| Introduced | | |--------------------|--| | Public Hearing — | | | Council Action — | | | Executive Action - | | | Effective Date — | | ## **County Council Of Howard County, Maryland** 2004 Legislative Session Legislative Day No. 10 ## Bill No. 52-2004 Introduced by: The Chairman at the request of the County Executive AN ACT adopting certain National Codes as the Fire Prevention Code for Howard County; adopting local amendments to the Fire Prevention Code; making a conforming change; clarifying the Fire Department's authority to respond to emergencies and imminent dangers, amending the Fire Department's authority to abate public nuisances; prohibiting false alarms and providing for penalties when an alarm system repeatedly sends false alarms; requiring a builder to provide a buyer with the option to purchase an automatic sprinkler system; and generally relating to the Fire Prevention Code and fire safety for Howard County. | Introduced and read first time | , 2004. Ordered posted and hea | aring scheduled. | |--|----------------------------------|--| | | By order | Sheila M. Tolliver, Administrator | | Having been posted and notice of time & place for a second time at a public hearing on | | ablished according to Charter, the Bill was read | | | By order | | | | | Sheila M. Tolliver, Administrator | | This Bill was read the third time on | , 2004 and Passed, Passed with a | amendments, Failed | | | By order | Sheila M. Tolliver, Administrator | | Sealed with the County Seal and presented to t a.m./p.m. | | | | | By order | Sheila M. Tolliver, Administrator | | | | Snena ivi. 10lliver, Administrator | | Approved by the County Executive | , 2004 | | | | | James N. Robey. County Executive | NOTE: [[text in brackets]] indicates deletions from existing law; TEXT IN ALL CAPITALS indicates additions to existing law; Strike-out indicates material deleted by amendment; Underlining indicates material added by amendment. | 1 | Section 1. Be It Enacted by the County Council of Howard County, Maryland, that | | | | | |----|---|--|--|--|--| | 2 | Section 17.104 "Howard County Fire Prevention Code" of Subtitle 1 "Fire and Rescue | | | | | | 3 | Services" of Title 17 "Public Protection Services" of the Howard County is hereby | | | | | | 4 | repealed. | | | | | | 5 | | | | | | | 6 | Section 2. Be It Further Enacted by the County Council of Howard County, Maryland, | | | | | | 7 | that Section 17.107 "Authority to evacuate buildings" of Subtitle 1 "Fire and Rescue | | | | | | 8 | Services" of Title 17 "Public Protection Services" of the Howard County Code is hereby | | | | | | 9 | repealed. | | | | | | 10 | | | | | | | 11 | Section 3. Be It Further Enacted by the County Council of Howard County, Maryland, | | | | | | 12 | that Section 17.108 "Smoke detectors" of Subtitle 1 "Fire and Rescue Services" of Title | | | | | | 13 | 17 "Public Protection Services" of the Howard County Code is hereby repealed. | | | | | | 14 | | | | | | | 15 | Section 4. Be It Further Enacted by the County Council of Howard County, Maryland, | | | | | | 16 | that Section 17.109 "Automatic fire protection sprinkler systems" of Subtitle 1 "Fire and | | | | | | 17 | Rescue Services" of Title 17 "Public Protection Services" of the Howard County Code is | | | | | | 18 | hereby repealed. | | | | | | 19 | | | | | | | 20 | Section 5. Be It Further Enacted by the County Council of Howard County, Maryland, | | | | | | 21 | that Section 17.104 "Howard County Fire Prevention Code", is added to Subtitle 1 "Fire | | | | | | 22 | and Rescue Services" of Title 17 "Public Protection Services" of the Howard County | | | | | | 23 | Code to read as follows: | | | | | | 24 | | | | | | | 25 | TITLE 17. PUBLIC PROTECTION SERVICES | | | | | | 26 | SUBTITLE 1. FIRE AND RESCUE SERVICES | | | | | | 27 | Sec. 17.104. Howard County Fire Prevention Code. | | | | | | 28 | (A) ADOPTION OF NATIONAL CODES: THE FOLLOWING NATIONAL CODES | | | | | | 29 | FOR FIRE PREVENTION STANDARDS, ADMINISTRATION, AND | | | | | | 30 | ENFORCEMENT ARE HEREBY ADOPTED AS THE FIRE PREVENTION | | | | | | 1 | | COD | E OF H | OWARD COUNTY AS IF THE NATIONAL CODES WERE SET | |----|-----|-----|---------|--| | 2 | | OUT | 'IN FUL | L IN THIS SUBTITLE | | 3 | | (1) | NFPA | 1, THE UNIFORM FIRE CODE 2003 EDITION (PUBLISHED | | 4 | | | BY T | HE NATIONAL FIRE PROTECTION ASSOCIATION), EXCEPT | | 5 | | | AS Pl | ROVIDED IN SUBSECTION (B). | | 6 | | (2) | ON T | ECHNICAL MATTERS NOT SPECIFICALLY ADDRESSED BY | | 7 | | | THIS | CODE, THE FIRE OFFICIAL MAY USE OTHER NATIONALLY | | 8 | | | RECO | OGNIZED CODES. | | 9 | (B) | LOC | AL AME | ENDMENTS TO THE HOWARD COUNTY FIRE PREVENTION | | 10 | | COD | E: THE | E FOLLOWING AMENDMENTS MODIFY CERTAIN | | 11 | | PRO | VISION | S OF THE ADOPTED CODE: | | 12 | | (1) | GENI | ERAL: | | 13 | | | (I) | THE TERM "CODE OFFICIAL", "ENFORCEMENT OFFICER" | | 14 | | | | OR "FIRE OFFICIAL" SHALL MEAN THE CHIEF OF THE | | 15 | | | | DEPARTMENT OF FIRE AND RESCUE SERVICES OR THE | | 16 | | | | CHIEF'S AUTHORIZED DESIGNEE. | | 17 | | | (II) | WHEREVER THE NAME OF THE MUNICIPALITY IS TO BE | | 18 | | | | INDICATED, INSERT "HOWARD COUNTY, MARYLAND". | | 19 | | | (III) | WHEREVER THE TERM "THIS CODE" IS USED, IT REFERS | | 20 | | | | TO THE HOWARD COUNTY FIRE PREVENTION CODE. | | 21 | | (2) | SECT | TION 1.1.1 "SCOPE". | | 22 | | | (I) | SUBSECTION 1.1.1(2). | | 23 | | | | DELETE THIS SUBSECTION AND SUBSTITUTE THE | | 24 | | | | FOLLOWING: | | 25 | | | | INVESTIGATION OF FIRES, EXPLOSIONS, POTENTIALLY | | 26 | | | | EXPLOSIVE DEVICES, HAZARDOUS MATERIAL | | 27 | | | | INCIDENTS, AND OTHER RELATED EMERGENCY | | 28 | | | | INCIDENTS. THESE DUTIES MAY BE PERFORMED IN | | 29 | | | | CONJUNCTION WITH OTHER PUBLIC AGENCIES | | 30 | | | | PURSUANT TO A MEMORANDUM OF UNDERSTANDING | | 31 | | | | OR OTHER AGREEMENT. | | 1 | | (II) | SUBSECTION 1.1.1(3). | |----|-----|-------|--| | 2 | | | DELETE THIS SUBSECTION AND SUBSTITUTE THE | | 3 | | | FOLLOWING: | | 4 | | | REVIEW OF SITE DEVELOPMENT PLANS FOR ADEQUATE | | 5 | | | ACCESS, WATER SUPPLIES, AND OTHER LIFE SAFETY | | 6 | | | ISSUES IN COORDINATION WITH THE DEPARTMENT OF | | 7 | | | PLANNING AND ZONING. WHEN REQUESTED BY THE | | 8 | | | DEPARTMENT OF INSPECTIONS, LICENSES AND | | 9 | | | PERMITS, THE REVIEW OF DESIGN AND CONSTRUCTION | | 10 | | | DRAWINGS, PLANS, AND SPECIFICATIONS FOR LIFE | | 11 | | | SAFETY SYSTEMS, FIRE PROTECTION SYSTEMS, AND | | 12 | | | OTHER FIRE AND LIFE SAFETY ISSUES. | | 13 | | (III) | SUBSECTION 1.1.1(5). | | 14 | | | DELETE THIS SUBSECTION AND SUBSTITUTE THE | | 15 | | | FOLLOWING: | | 16 | | | EXISTING OCCUPANCIES AND STRUCTURES, AND AND, | | 17 | | | WHEN REQUESTED BY THE DEPARTMENT OF | | 18 | | | INSPECTIONS, LICENSES AND PERMITS, THE DESIGN | | 19 | | | AND CONSTRUCTION OF NEW BUILDINGS, AND | | 20 | | | ALTERATION OF AND ADDITIONS TO EXISTING | | 21 | | | BUILDINGS. | | 22 | | (IV) | SUBSECTION 1.1.1(6). | | 23 | | | DELETE THIS SUBSECTION AND SUBSTITUTE THE | | 24 | | | FOLLOWING: | | 25 | | | THE MAINTENANCE AND TESTING OF FIRE PROTECTION | | 26 | | | SYSTEMS AND EQUIPMENT, AND, WHEN REQUESTED BY | | 27 | | | THE DEPARTMENT OF INSPECTIONS, LICENSES AND | | 28 | | | PERMITS, THE DESIGN, ALTERATION, MODIFICATION, | | 29 | | | AND CONSTRUCTION OF STRUCTURES, BUILDINGS AND | | 30 | | | AREAS. | | 31 | (3) | SUBS | SECTION 1.3.3.1. | | | | | | | 1 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | |----|-----|--| | 2 | | WHEN THIS CODE AND ANY OTHER REFERENCED CODE OR | | 3 | | CODE SECTIONS HAVE CONFLICTING REQUIREMENTS, THE | | 4 | | MOST RESTRICTIVE REQUIREMENT SHALL APPLY UNLESS THE | | 5 | | AHJ ACCEPTS ALTERNATIVE FEATURES OR REQUIREMENTS | | 6 | | THAT PROVIDE THE SAME LEVEL OF FIRE SAFETY AS THE | | 7 | | REQUIREMENTS OF THIS CODE. | | 8 | (4) | SECTION 1.7.1. | | 9 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 10 | | ADMINISTRATION. THE PROVISIONS OF THIS CODE AND | | 11 | | SECTION 17.105, 17.106, 17.107, AND 17.108 OF THE HOWARD | | 12 | | COUNTY CODE SHALL APPLY WITHOUT RESTRICTION, UNLESS | | 13 | | SPECIFICALLY EXEMPTED. | | 14 | (5) | SECTION 1.7.4. | | 15 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 16 | | DELEGATION OF AUTHORITY. IN ADDITION TO THE | | 17 | | ENFORCEMENT AUTHORITY OF THE AHJ, AHJ AND THE | | 18 | | ENFORCEMENT AUTHORITY GRANTED TO THE POLICE | | 19 | | DEPARTMENT BY SECTION 1.7.3, THE DIRECTOR OF THE | | 20 | | DEPARTMENT OF INSPECTIONS, LICENSES AND PERMITS, OR | | 21 | | THE DIRECTOR'S AUTHORIZED DESIGNEE, MAY ENFORCE THE | | 22 | | PROVISIONS OF THIS CODE WHEN REVIEWING PLANS FOR OR | | 23 | | INSPECTING NEW CONSTRUCTION OR WHEN REQUESTED TO | | 24 | | DO SO CONDUCT SPECIFIC INSPECTIONS AUTHORIZED BY THE | | 25 | | АНЈ. | | 26 | (6) | SUBSECTION 1.7.5.1. | | 27 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 28 | | THE AHJ SHALL HAVE THE AUTHORITY TO DESIGNATE | | 29 | | PERSONS AUTHORIZED TO INSPECT BUILDINGS, STRUCTURES | | 30 | | OR AREAS FOR CONFORMITY WITH THE REQUIREMENTS OF | | 31 | | THIS CODE. | | 1 | (7) | SUBSI | ECTION 1.7.5.3. | |----|-----|-------|--| | 2 | | DELE | TE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 3 | | AN A | UTHORIZED INSPECTOR MAY INSPECT A BUILDING, | | 4 | | STRU | CTURE, OR AREA AS FOLLOWS: | | 5 | | (I) | AN AUTHORIZED INSPECTOR MAY CONDUCT A FIRE | | 6 | | | SAFETY INSPECTION IN A NONRESIDENTIAL BUILDING, | | 7 | | | STRUCTURE, OR AREA AT ANY REASONABLE HOUR; | | 8 | | (II) | AN AUTHORIZED INSPECTOR MAY CONDUCT A FIRE | | 9 | | | SAFETY INSPECTION IN THE PUBLIC AREA OF A
MULTI- | | 10 | | | FAMILY RESIDENTIAL BUILDING AND IN THE INTERIOR | | 11 | | | OF A MULTI-RESIDENT BUILDING OCCUPIED BY MORE | | 12 | | | THAN 5 NON-RELATED PERSONS; | | 13 | | (III) | SUBJECT TO PARAGRAPHIV OF THIS SUBSECTION, AN | | 14 | | | AUTHORIZED INSPECTOR MAY NOT CONDUCT A FIRE | | 15 | | | SAFETY INSPECTION OF THE INTERIOR OF A PRIVATE | | 16 | | | DWELLING EXCEPT WITH THE PROPERTY OWNER'S | | 17 | | | CONSENT OR BY OBTAINING A COURT WARRANT; AND | | 18 | | (IV) | AN AUTHORIZED INSPECTOR MAY ENTER AND INSPECT | | 19 | | | ANY BUILDING, STRUCTURE STRUCTURE, OR AREA AT | | 20 | | | ANY TIME IF THERE IS EVIDENCE THAT A HAZARDOUS | | 21 | | | CONDITION, EMERGENCY, OR IMMINENT DANGER | | 22 | | | EXISTS. | | 23 | (8) | SUBSI | ECTION 1.7.5.5. | | 24 | | DELE | TE THIS SECTION SUBSECTION AND SUBSTITUTE THE | | 25 | | FOLL | OWING: | | 26 | | PERSO | ONNEL MAKING INSPECTIONS ARE AUTHORIZED TO | | 27 | | TAKE | PHOTOGRAPHS OR VIDEOTAPES SOLELY FOR THE | | 28 | | PURP | OSE OF DOCUMENTING VIOLATIONS. | | 29 | (9) | SUBSI | ECTION 1.7.5.7. | | 30 | | ADD 1 | NEW SUBSECTION 1.7.5.7 AFTER SUBSECTION 1.7.5.6 AS | | 31 | | FOLL | OWS: | | 1 | | A PERSON WHO REFUSES TO ALLOW AN INSPECTION OF A | |----|------|--| | 2 | | BUILDING, STRUCTURE STRUCTURE, OR AREA WHEN THE | | 3 | | INSPECTION IS AUTHORIZED BY THIS CODE IS GUILTY OF A | | 4 | | MISDEMEANOR AND, UPON CONVICTION, IS SUBJECT TO A | | 5 | | FINE, NOT EXCEEDING \$1,000, OR IMPRISONMENT, NOT | | 6 | | EXCEEDING 30 DAYS, OR BOTH. ALTERNATIVELY, AND IN | | 7 | | ADDITION TO AND CONCURRENT WITH ALL REMEDIES | | 8 | | PROVIDED AT LAW OR EQUITY, A FIRE OFFICIAL MAY | | 9 | | ENFORCE THIS SECTION WITH CIVIL PENALTIES PURSUANT TO | | 10 | | TITLE 24, 'CIVIL PENALTIES,' "CIVIL PENALTIES," OF THE | | 11 | | HOWARD COUNTY CODE. A VIOLATION OF THIS SUBSECTION | | 12 | | IS A CLASS A OFFENSE | | 13 | (10) | SECTION 1.7.6. | | 14 | | DELETE THIS SECTION. | | 15 | (11) | SUBSECTION 1.7.7.1. | | 16 | | ADD NEW SUBSECTION 1.7.7.1 AFTER SECTION 1.7.7 AS | | 17 | | FOLLOWS: | | 18 | | A PERSON INTERFERING OR CAUSING A CONDITION THAT | | 19 | | WOULD INTERFERE WITH THE ENFORCEMENT OF THIS CODE | | 20 | | IS GUILTY OF A MISDEMEANOR AND, UPON CONVICTION, IS | | 21 | | SUBJECT TO A FINE, NOT EXCEEDING \$1,000, OR | | 22 | | IMPRISONMENT, NOT EXCEEDING 30 DAYS, OR BOTH. | | 23 | | ALTERNATIVELY, AND IN ADDITION TO AND CONCURRENT | | 24 | | WITH ALL REMEDIES PROVIDED AT LAW OR EQUITY, A FIRE | | 25 | | OFFICIAL MAY ENFORCE THIS SECTION WITH CIVIL | | 26 | | PENALTIES PURSUANT TO TITLE 24, "CIVIL PENALTIES," OF | | 27 | | THE HOWARD COUNTY CODE. A VIOLATION OF THIS | | 28 | | SUBSECTION IS A CLASS A OFFENSE. | | 29 | (12) | SUBSECTION 1.7.8.1. | | 30 | | ADD NEW SUBSECTION 1.7.8.1 AFTER SECTION 1.7.8 AS | | 31 | | FOLLOWS: | | 1 | | A PERSON IMPERSONATING A FIRE OFFICIAL IS GUILTY OF A | |----|------|---| | 2 | | MISDEMEANOR AND, UPON CONVICTION, IS SUBJECT TO A | | 3 | | FINE, NOT EXCEEDING \$1,000, OR IMPRISONMENT, NOT | | 4 | | EXCEEDING 30 DAYS, OR BOTH. ALTERNATIVELY, AND IN | | 5 | | ADDITION TO AND CONCURRENT WITH ALL REMEDIES | | 6 | | PROVIDED AT LAW OR EQUITY, A FIRE OFFICIAL MAY | | 7 | | ENFORCE THIS SECTION WITH CIVIL PENALTIES PURSUANT TO | | 8 | | TITLE 24, "CIVIL PENALTIES," OF THE HOWARD COUNTY CODE. | | 9 | | A VIOLATION OF THIS SUBSECTION IS A CLASS A OFFENSE. | | 10 | (13) | SUBSECTION 1.7.9.1. | | 11 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 12 | | AUTHORITY. THE AHJ SHALL HAVE THE AUTHORITY TO | | 13 | | INVESTIGATE THE ORIGIN, CAUSE AND CIRCUMSTANCES OF | | 14 | | ANY FIRE, EXPLOSION, POTENTIALLY EXPLOSIVE DEVICE, | | 15 | | HAZARDOUS MATERIALS INCIDENT OR OTHER EMERGENCY | | 16 | | SITUATION. THESE DUTIES MAY BE PERFORMED IN | | 17 | | CONJUNCTION WITH OTHER PUBLIC AGENCIES PURSUANT TO | | 18 | | A MEMORANDUM OF UNDERSTANDING OR OTHER | | 19 | | AGREEMENT. | | 20 | (14) | SUBSECTION 1.7.9.2. | | 21 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 22 | | EVIDENCE. THE AHJ SHALL HAVE THE AUTHORITY TO TAKE | | 23 | | CUSTODY OF ALL PHYSICAL EVIDENCE RELATING TO THE | | 24 | | CAUSE OF A FIRE, EXPLOSION, HAZARDOUS MATERIALS | | 25 | | INCIDENT, OR OTHER EMERGENCY SITUATION. PHYSICAL | | 26 | | EVIDENCE SHALL INCLUDE A POTENTIALLY EXPLOSIVE | | 27 | | DEVICE. | | 28 | (15) | SUBSECTION 1.7.9.5. | | 29 | | ADD NEW SUBSECTION 1.7.9.5 AFTER SUBSECTION 1.7.9.4 AS | | 30 | | FOLLOWS: | | 1 | | A PERSON INTERFERING OR CAUSING CONDITIONS WITH OR | |----|------|--| | 2 | | CAUSING A CONDITION THAT INTERFERES WITH AN | | 3 | | INVESTIGATION IS GUILTY OF A MISDEMEANOR AND, UPON | | 4 | | CONVICTION, IS SUBJECT TO A FINE, NOT EXCEEDING \$1,000, | | 5 | | OR IMPRISONMENT, NOT EXCEEDING 30 DAYS, OR BOTH. | | 6 | | ALTERNATIVELY, AND IN ADDITION TO AND CONCURRENT | | 7 | | WITH ALL REMEDIES PROVIDED AT LAW OR EQUITY, A FIRE | | 8 | | OFFICIAL MAY ENFORCE THIS SECTION WITH CIVIL | | 9 | | PENALTIES PURSUANT TO TITLE 24, "CIVIL PENALTIES," OF | | 10 | | THE HOWARD COUNTY CODE. A VIOLATION OF THIS | | 11 | | SUBSECTION IS A CLASS A OFFENSE. | | 12 | (16) | SUBSECTION 1.7.11.1. | | 13 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 14 | | WHEN REQUESTED, THE DEPARTMENT OF FIRE AND RESCUE | | 15 | | SERVICES SHALL ASSIST THE DEPARTMENT OF INSPECTIONS, | | 16 | | LICENSES AND PERMITS WITH THE INSPECTION OF NEW | | 17 | | CONSTRUCTION, ALTERATIONS, OR THE INSTALLATION OF | | 18 | | PROCESSES OR EQUIPMENT COVERED BY THIS CODE. | | 19 | (17) | SUBSECTIONS 1.7.11.2 THROUGH 1.7.11.4. | | 20 | | DELETE THESE SUBSECTIONS. | | 21 | (18) | SUBSECTION 1.7.12.1. | | 22 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 23 | | THE AHJ SHALL HAVE THE AUTHORITY TO ORDER AN | | 24 | | OPERATION OR USE STOPPED WHEN THE OPERATION OR USE | | 25 | | CREATES A HAZARDOUS CONDITION, EMERGENCY, OR | | 26 | | IMMINENT DANGER. | | 27 | (19) | SUBSECTION 1.7.12.2. | | 28 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 29 | | IF ANY WORK VIOLATES THE PROVISIONS OF THIS CODE, THE | | 30 | | AHJ SHALL REQUEST THE HOWARD COUNTY DEPARTMENT OF | | 1 | | INSPECTIONS, LICENSES, AND PERMITS TO ISSUE A STOP- | |----|------|---| | 2 | | WORK ORDER. | | 3 | (20) | SUBSECTION 1.7.12.3. | | 4 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 5 | | WORK SUBJECT TO A STOP WORK ORDER SHALL | | 6 | | IMMEDIATELY STOP UNTIL THE STOP WORK ORDER IS | | 7 | | RESCINDED BY THE DEPARTMENT OF INSPECTIONS, LICENSES | | 8 | | AND PERMITS. | | 9 | (21) | SUBSECTION 1.7.12.4. | | 10 | | ADD NEW SUBSECTION 1.7.12.4 AFTER SUBSECTION 1.7.12.3 AS | | 11 | | FOLLOWS: | | 12 | | THE AHJ OR THE AHJ'S DESIGNEE MAY ORDER THE | | 13 | | EVACUATION OF A BUILDING OR STRUCTURE IF THE FIRE | | 14 | | DETECTION AND SUPPRESSION SYSTEM ARE NOT IN WORKING | | 15 | | ORDER, THE BUILDING OR STRUCTURE IS OVERCROWDED, OR | | 16 | | THERE IS A FIRE CODE VIOLATION THAT CREATES A | | 17 | | HAZARDOUS CONDITION, EMERGENCY, OR IMMINENT | | 18 | | DANGER. | | 19 | (22) | SUBSECTION 1.7.12.5. | | 20 | | ADD NEW SUBSECTION 1.7.12.5 AFTER SUBSECTION 1.7.12.4 AS | | 21 | | FOLLOWS: | | 22 | | A PERSON FAILING TO OBEY AN ORDER TO STOP WORK, | | 23 | | ABATE A CONDITION, CEASE A USE, OR IMMEDIATELY | | 24 | | EVACUATE A BUILDING, STRUCTURE STRUCTURE, OR AREA IS | | 25 | | GUILTY OF A MISDEMEANOR AND, UPON CONVICTION, IS | | 26 | | SUBJECT TO A FINE, NOT EXCEEDING \$1,000, OR | | 27 | | IMPRISONMENT, NOT EXCEEDING 30 DAYS, OR BOTH. | | 28 | | ALTERNATIVELY, AND ADDITION TO AND CONCURRENT WITH | | 29 | | ALL REMEDIES PROVIDED AT LAW OR EQUITY, A FIRE | | 30 | | OFFICIAL MAY ENFORCE THIS SECTION WITH CIVIL | | 31 | | PENALTIES PURSUANT TO TITLE 24, 'CIVIL PENALTIES.' "CIVIL | | 1 | | PENALTIES," OF THE HOWARD COUNTY CODE. A VIOLATION | |----|------|--| | 2 | | OF THIS SUBSECTION IS A CLASS A OFFENSE. | | 3 | (23) | SUBSECTION 1.7.13.4. | | 4 | | ADD NEW SUBSECTION 1.7.13.4 AFTER SUBSECTION 1.7.13.3 AS | | 5 | | FOLLOWS: | | 6 | | THE AHJ SHALL SET FORTH THE QUALIFICATIONS FOR | | 7 | | STANDBY FIRE PERSONNEL (FIRE WATCH) AND THEIR DUTIES | | 8 | | AND RESPONSIBILITIES. | | 9 | (24) | SUBSECTION 1.7.13.5. | | 10 | | ADD NEW SUBSECTION 1.7.13.5 AFTER SUBSECTION 1.7.12.4 AS | | 11 | | FOLLOWS: | | 12 | | A PERSON FAILING TO PROVIDE APPROVED STANDBY FIRE | | 13 | | PERSONNEL (A FIRE WATCH) OR FAILING TO CARRY OUT THE | | 14 | | DUTIES OF STANDBY FIRE PERSONNEL IS GUILTY OF A | | 15 | | MISDEMEANOR AND, UPON CONVICTION, IS SUBJECT TO A | | 16 | | FINE, NOT EXCEEDING \$1,000, OR IMPRISONMENT, NOT | | 17 | | EXCEEDING 30 DAYS, OR BOTH. ALTERNATIVELY, AND IN | | 18 | | ADDITION TO AND CONCURRENT WITH ALL REMEDIES | | 19 | | PROVIDED AT LAW OR EQUITY, A FIRE OFFICIAL MAY | | 20 | | ENFORCE THIS SECTION WITH CIVIL PENALTIES PURSUANT TO | | 21 | | TITLE 24, 'CIVIL PENALTIES,' "CIVIL PENALTIES," OF THE | | 22 | | HOWARD COUNTY CODE. A VIOLATION OF THIS SECTION IS A | | 23 | | CLASS A OFFENSE. | | 24 | (25) | SECTION 1.8.1. | | 25 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 26 | | AUTHORITY. THE INCIDENT COMMANDER SHALL HAVE THE | | 27 | | POWERS SET FORTH IN SECTION 17.105 OF THE HOWARD | | 28 | | COUNTY CODE. | | 29 | (26) | SECTION 1.8.2 THROUGH SECTION 1.8.5. | | 30 | | DELETE THESE SECTIONS. | | 31 | (27) | SECTION 1.9.1. | | 1 | | DELETE "OR THE INCIDENT COMMANDER" FROM THE FIRST | |----|------|---| | 2 | | SENTENCE OF THIS SECTION. | | 3 | (28) | SECTION 1.9.2. | | 4 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 5 | | ANY SUIT BROUGHT AGAINST THE AHJ OR ANY OTHER | | 6 | | INDIVIDUAL WHO IS CHARGED BY THE AHJ WITH THE | | 7 | | ENFORCEMENT OF THIS
CODE BECAUSE OF AN ACT OR | | 8 | | OMISSION PERFORMED IN THE ENFORCEMENT OF THIS CODE | | 9 | | OR OTHER PERTINENT LAW IMPLEMENTED THROUGH THE | | 10 | | ENFORCEMENT OF THIS CODE OR ENFORCED BY THE CODE | | 11 | | ENFORCEMENT AGENCY SHALL BE DEFENDED BY HOWARD | | 12 | | COUNTY IN ACCORDANCE WITH MARYLAND LAW. | | 13 | (29) | SECTION 1.9.3. | | 14 | | DELETE THE WORDS "THE CODE ENFORCEMENT AUTHORITY | | 15 | | OR ITS PARENT JURISDICTION" AND SUBSTITUTE "THE | | 16 | | HOWARD COUNTY DEPARTMENT OF FIRE AND RESCUE | | 17 | | SERVICES AND HOWARD COUNTY, MARYLAND." | | 18 | (30) | SECTION 1.10. | | 19 | | DELETE THIS SECTION IN ITS ENTIRETY. | | 20 | (31) | SECTION 1.12.1. | | 21 | | ADD THE FOLLOWING SENTENCE: | | 22 | | THE AHJ HAS THE AUTHORITY TO ADOPT REGULATIONS | | 23 | | GOVERNING THE ISSUANCE OF ANY PERMIT, CERTIFICATE | | 24 | | CERTIFICATE, AND OR APPROVAL. ANY OTHER PERMIT | | 25 | | REQUIREMENTS SET FORTH IN THE NFPA 1 OR THE CODES | | 26 | | ADOPTED IN CHAPTER 2 OF THIS CODE ARE HEREBY DELETED. | | 27 | (32) | SECTION 1.12.2 THROUGH SUBSECTION 1.12.2.4. | | 28 | | DELETE THESE SECTIONS AND SUBSECTIONS. | | 29 | (33) | SECTION 1.12.4 THROUGH SECTION 1.12.19. | | 30 | | DELETE THESE SECTIONS. | | 31 | (34) | SECTIONS 1.14.1. | | 1 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | |----|------|--| | 2 | | WHEN REQUESTED BY THE DEPARTMENT OF INSPECTIONS, | | 3 | | LICENSES AND PERMITS, THE AHJ SHALL ASSIST IN THE | | 4 | | REVIEW OF NEW CONSTRUCTION, MODIFICATIONS, | | 5 | | ALTERATIONS, AND INSTALLATION OF EQUIPMENT. | | 6 | (35) | SECTION 1.14.2 THROUGH SECTION 1.14.5. | | 7 | | DELETE THESE SECTIONS. | | 8 | (36) | SECTION 1.16.1. | | 9 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 10 | | EXCEPT AS SET FORTH IN SUBSECTION 1.16.1.1, WHENEVER | | 11 | | THE AHJ DETERMINES THAT A VIOLATION OF THIS CODE | | 12 | | EXISTS, THE AHJ SHALL ISSUE A WRITTEN NOTICE TO THE | | 13 | | OWNER OF THE PROPERTY OR OTHER RESPONSIBLE PERSON | | 14 | | TO CONFIRM THE FINDINGS. | | 15 | (37) | SUBSECTION 1.16.1.1. | | 16 | | ADD NEW SUBSECTION 1.16.1.1 AFTER SECTION 1.16.1 AS | | 17 | | FOLLOWS: | | 18 | | THE AHJ MAY ISSUE A CITATION FOR VIOLATIONS OF | | 19 | | SECTION 1.7.5, "INSPECTIONS", SECTION 1.7.7, "INTERFERENCE | | 20 | | WITH ENFORCEMENT", SECTION 1.7.8, "IMPERSONATION", | | 21 | | SECTION 1.7.9, "INVESTIGATIONS", SECTION 1.7.12 "STOP WORK | | 22 | | OR EVACUATION", SECTION 1.7.13, "STANDBY FIRE | | 23 | | PERSONNEL", OR SECTION 13.1.2, "FIRE PROTECTION | | 24 | | SYSTEMS" WITHOUT ISSUANCE OF A PRIOR NOTICE OF | | 25 | | VIOLATION. VIOLATIONS OF THESE SECTIONS MAY BE | | 26 | | ENFORCED BY PROCEEDING IMMEDIATELY WITH ANY OF THE | | 27 | | LEGAL REMEDIES AUTHORIZED BY THIS CODE, INCLUDING | | 28 | | WITHOUT LIMITATION CIVIL CITATIONS. | | 29 | (38) | SECTION 1.16.6. | | 30 | | ADD NEW SECTION 1 16 6 AFTER SECTION 1 16 5 AS FOLLOWS: | | 1 | WHEN THERE IS ANY VIOLATION OF THIS SUBTITLE OR ANY | |----|---| | 2 | ACTION TAKEN THERE UNDER, THE FIRE OFFICIAL MAY | | 3 | INSTITUTE APPROPRIATE ACTION TO PREVENT, ENJOIN, | | 4 | ABATE ABATE, OR REMOVE THE VIOLATION. | | 5 | ALTERNATIVELY AND IN ADDITION TO AND CONCURRENT | | 6 | WITH ALL OTHER REMEDIES PROVIDED BY LAW, THE FIRE | | 7 | OFFICIAL MAY ENFORCE THE PROVISIONS OF THIS SUBTITLE | | 8 | BY THE USE OF CIVIL PENALTIES PURSUANT TO TITLE 24, | | 9 | "CIVIL PENALTIES," OF THE HOWARD COUNTY CODE. A | | 10 | VIOLATION OF THIS CODE IS A CLASS C OFFENSE EXCEPT AS | | 11 | SET FORTH BELOW: | 12 | SECTION | TITLE | CLASS | |---------|-------------------------|-------| | 1.7.5 | INSPECTIONS | A | | 1.7.7 | INTERFERENCE WITH | A | | | ENFORCEMENT | | | 1.7.8 | IMPERSONATION | A | | 1.7.9 | INVESTIGATIONS | Α | | 1.7.12 | STOP WORK | A | | 1.7.13 | STANDBY FIRE PERSONNEL | Α | | 13.1.2 | FIRE PROTECTION SYSTEMS | A | | 13.1.7 | FIRE PROTECTION SYSTEMS | A | | 13.1.12 | FIRE PROTECTION SYSTEMS | A | 13 14 19 2021 22 23 (39) *SECTION 2.1.* DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: GENERAL. THE DOCUMENTS LISTED IN THIS CHAPTER ARE REQUIREMENTS OF THIS CODE AS IF THEY WERE FULLY SET FORTH HEREIN. (40) *SECTION* 2.2. AT THE END OF THE FIRST SENTENCE, INSERT THE FOLLOWING LANGUAGE: DELETE THE REFERENCE TO NFPA 5000, BUILDING CONSTRUCTION AND SAFETY CODE 2003 EDITION. WHERE | 1 | | THIS CODE REFERENCES THE NFPA 5000 2003 EDITION THE | |----|------|---| | 2 | | CURRENT HOWARD COUNTY BUILDING CODE SHALL APPLY. | | 3 | (41) | SECTION 3.2.2. | | 4 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 5 | | AUTHORITY HAVING JURISDICTION (AHJ). FOR THE PURPOSES | | 6 | | OF THIS CODE THE AUTHORITY HAVING JURISDICTION IS THE | | 7 | | HOWARD COUNTY DEPARTMENT OF FIRE AND RESCUE | | 8 | | SERVICES. | | 9 | (42) | SECTION 3.3.2. | | 10 | | AT THE END OF THIS SECTION ADD THE FOLLOWING: | | 11 | | THE AHJ SHALL SPECIFY THE TYPE OF BOX OR DEVICE. | | 12 | (43) | SUBSECTION 3.3.24A. | | 13 | | ADD NEW SUBSECTION 3.3.24A AFTER SECTION 3.3.24 AS | | 14 | | FOLLOWS: | | 15 | | BULKHEAD DOOR. A TYPE OF DOOR ASSEMBLY COVERING | | 16 | | AN OPENING IN THE GROUND PROVIDING DIRECT ACCESS TO | | 17 | | A BASEMENT, THE FLOOR OF WHICH IS NOT MORE THAN 8 | | 18 | | FEET BELOW GROUND LEVEL. THE DOOR CONSISTS OF | | 19 | | EITHER A SINGLE RIGID LEAF OR TWO OVERLAPPING RIGID | | 20 | | LEAVES, OR COVERS, WHICH NEED TO BE PUSHED OR LIFTED | | 21 | | UPWARD IN ORDER TO BE OPENED. AFTER OPENING THE | | 22 | | DOOR, A PERSON CAN WALK UP A SERIES OF STEPS TO | | 23 | | ESCAPE TO THE OUTSIDE. | | 24 | (44) | SUBSECTION 3.3.53A. | | 25 | | ADD NEW SUBSECTION 3.3.53A AFTER SECTION 3.3.53 AS | | 26 | | FOLLOWS: | | 27 | | BARBECUE GRILL. EQUIPMENT USED FOR OUTDOOR | | 28 | | COOKING THAT USES ELECTRICITY, CHARCOAL, LIQUID | | 29 | | PROPANE GAS, NATURAL GAS, OR OTHER FUEL FOR ITS HEAT | | 30 | | SOURCE. THE AHJ MAY APPROVE ELECTRIC GRILLS WHICH | | 31 | | DO NOT USE AN ALTERNATIVE FUEL SOURCE. | | 1 | (45) | SUBSECTION 3.3.79A. | |----|------|---| | 2 | | ADD NEW SUBSECTION 3.3.79A AFTER SECTION 3.3.79 AS | | 3 | | FOLLOWS: | | 4 | | FESTIVAL SEATING. A FORM OF AUDIENCE SPECTATOR | | 5 | | ACCOMMODATION IN WHICH NO SEATING, OTHER THAN A | | 6 | | FLOOR OR GROUND SURFACE, IS PROVIDED FOR THE | | 7 | | AUDIENCE GATHERED TO OBSERVE A PERFORMANCE. | | 8 | (46) | SECTION 3.3.91. | | 9 | | AT THE END OF THE LAST SENTENCE ADD "SUBJECT TO THE | | 10 | | REQUIREMENTS IN CHAPTER 65 OF THIS CODE". | | 11 | (47) | SECTION 3.3.116. | | 12 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 13 | | IMMINENT DANGER. A CONDITION OR PRACTICE IN AN | | 14 | | OCCUPANCY, STRUCTURE STRUCTURE, OR AREA THAT POSES | | 15 | | A DANGER THAT COULD REASONABLY BE EXPECTED TO | | 16 | | CAUSE DEATH, PHYSICAL INJURY, OR DAMAGE TO PROPERTY. | | 17 | (48) | SUBSECTION 3.3.138.5. | | 18 | | DELETE THIS SUBSECTION. | | 19 | (49) | SUBSECTION 3.3.138.5A. | | 20 | | ADD NEW SUBSECTION 3.3.138.5A AFTER SUBSECTION 3.3.138.4 | | 21 | | AS FOLLOWS: | | 22 | | FAMILY DAY-CARE HOME. A DAY-CARE HOME IN WHICH 8 OR | | 23 | | LESS CLIENTS RECEIVE CARE, MAINTENANCE, AND | | 24 | | SUPERVISION BY AN INDIVIDUAL OTHER THAN A RELATIVE | | 25 | | OR LEGAL GUARDIAN FOR LESS THAN 24 HOURS PER DAY, | | 26 | | GENERALLY WITHIN A DWELLING UNIT. | | 27 | (50) | SUBSECTION 3.3.138.5B. | | 28 | | ADD NEW SUBSECTION 3.3.138.5B AFTER SUBSECTION 3.3.138.5A | | 29 | | AS FOLLOWS: | | 30 | | GROUP DAY-CARE HOME. A DAY-CARE HOME IN WHICH NOT | | 31 | | LESS THAN 9, BUT NOT MORE THAN 12, CLIENTS RECEIVE | | 1 | | CARE, MAINTENANCE, AND SUPERVISION BY AN INDIVIDUAL | |----|------|--| | 2 | | OTHER THAN A RELATIVE OR LEGAL GUARDIAN FOR LESS | | 3 | | THAN 24 HOURS PER DAY, GENERALLY WITHIN A DWELLING | | 4 | | UNIT. | | 5 | (51) | SUBSECTION 3.3.138.6. | | 6 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 7 | | DAY CARE OCCUPANCY. AN OCCUPANCY IN WHICH A CLIENT | | 8 | | RECEIVES CARE, MAINTENANCE, AND SUPERVISION BY AN | | 9 | | INDIVIDUAL OTHER THAN A RELATIVE OR LEGAL GUARDIAN, | | 10 | | FOR LESS THAN 24 HOURS PER DAY. | | 11 | (52) | SUBSECTION 3.3.138.16. | | 12 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 13 | | LODGING OR ROOMING HOUSES. A BUILDING OR PORTION | | 14 | | THEREOF THAT DOES NOT QUALIFY AS A ONE- OR TWO- | | 15 | | FAMILY DWELLING, THAT PROVIDES SLEEPING | | 16 | | ACCOMMODATIONS FOR 6 OR MORE PEOPLE ON A TRANSIENT | | 17 | | OR PERMANENT BASIS, WITHOUT PERSONAL CARE SERVICES, | | 18 | | WITH OR WITHOUT MEALS, BUT WITHOUT SEPARATE | | 19 | | COOKING FACILITIES FOR INDIVIDUAL OCCUPANTS. | | 20 | (53) | SUBSECTION 3.3.138.22. | | 21 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 22 | | RESIDENTIAL BOARD AND CARE OCCUPANCY. A BUILDING | | 23 | | OR PORTION THEREOF THAT IS USED FOR LODGING AND | | 24 | | BOARDING OF SIX- 6 OR MORE RESIDENTS, NOT RELATED BY | | 25 | | BLOOD OR MARRIAGE TO THE OWNER OR OPERATOR, FOR | | 26 | | THE PURPOSE OF PROVIDING PERSONAL CARE SERVICES. | | 27 | (54) | SUBSECTION 3.3.150A. | | 28 | | ADD NEW SUBSECTION 3.3.150A AFTER SECTION 3.3.150 AS | | 29 | | FOLLOWS: | | 30 | | PERSON: | | 1 | | (I) | AN INDIVIDUAL, CORPORATION, FIRM, PARTNERSHIP, | |----|------|-------|---| | 2 | | | ASSOCIATION, ORGANIZATION, \overline{AND} \overline{OR} ANY OTHER | | 3 | | | GROUP ACTING AS A UNIT; AND OR | | 4 | | (II) | AN EXECUTOR, ADMINISTRATOR, TRUSTEE, RECEIVER | | 5 | | | RECEIVER, OR OTHER REPRESENTATIVE APPOINTED | | 6 | | | ACCORDING TO LAW. | | 7 | | (III) | A FINE OR PENALTY IMPOSED ON A PARTNERSHIP OR | | 8 | | | ASSOCIATION SHALL APPLY TO ALL PARTNERS AND | | 9 | | | MEMBERS. | | 10 | | (IV) | A FINE OR PENALTY IMPOSED ON A
CORPORATION | | 11 | | | SHALL APPLY TO DIRECTORS, OFFICERS, AND | | 12 | | | OR AGENTS THEREOF WHO ARE RESPONSIBLE FOR ANY | | 13 | | | VIOLATION. | | 14 | (55) | SECT | TON 3.3.167. | | 15 | | DELE | ETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 16 | | RECF | REATIONAL FIRE. EXCEPT FOR THE BURNING OF | | 17 | | RUBI | BISH, THE NONCOMMERCIAL BURNING OF ANY | | 18 | | MAT | ERIAL FOR PLEASURE, RELIGIOUS, CEREMONIAL, | | 19 | | COOl | KING, OR SIMILAR PURPOSES. THE AHJ SHALL APPROVE | | 20 | | ANY | NONCOMMERCIAL BURNING AS DESCRIBED IN THIS | | 21 | | SECT | TION. | | 22 | (56) | SUBS | ECTION 10.1.2.1. | | 23 | | ADD | NEW SUBSECTION 10.1.2.1 AFTER SECTION 10.1.2 AS | | 24 | | FOLI | LOWS: | | 25 | | WHE | N PROVISIONS OF THE LIFE SAFETY CODE (NFPA 101) | | 26 | | CONI | FLICT WITH THIS CODE, THE REQUIREMENTS OF THIS | | 27 | | CODI | E SHALL APPLY. | | 28 | (57) | SUBS | ECTION 10.1.5.1. | | 29 | | ADD | NEW SUBSECTION 10.1.5.1 AFTER SECTION 10.1.5 AS | | 30 | | FOLL | LOWS: | | 1 | | UNLESS OPEN FLAME DEVICES OR CANDLES MEET THE | |----|------|--| | 2 | | REGULATIONS SET FORTH BY THE AHJ PURSUANT TO | | 3 | | SUBSECTION 10.1.5.2., A PERSON SHALL NOT USE OR ALLOW | | 4 | | TO BE USED, OPEN FLAMES OR BURNING CANDLES IN | | 5 | | CONNECTION WITH ANY PUBLIC MEETING OR GATHERING | | 6 | | FOR THE PURPOSE OF DELIBERATION, ENTERTAINMENT, | | 7 | | AMUSEMENT, INSTRUCTION, EDUCATION, RECREATION, | | 8 | | DISPLAY, OR SIMILAR PURPOSE IN ANY OCCUPANCY OPEN TO | | 9 | | THE PUBLIC, INCLUDING AN ASSEMBLY, EDUCATIONAL | | 10 | | EDUCATIONAL, AND OR MERCANTILE OCCUPANCY. CANDLES | | 11 | | OR OPEN FLAME DEVICES MAY BE USED IN CONNECTION | | 12 | | WITH A WORSHIP SERVICE IN ANY PLACE OF WORSHIP IF IT IS | | 13 | | USED IN SUCH A MANNER AS NOT TO CREATE A HAZARDOUS | | 14 | | CONDITION, EMERGENCY, OR IMMINENT DANGER. | | 15 | (58) | SUBSECTION 10.1.5.2. | | 16 | | ADD NEW SUBSECTION 10.1.5.2 AFTER SUBSECTION 10.1.5.1 AS | | 17 | | FOLLOWS: | | 18 | | THE REGULATIONS SET FORTH IN SECTIONS 10.1.5.2.1 | | 19 | | THROUGH 10.1.5.2.8 SHALL APPLY TO CANDLES, DISPOSABLE | | 20 | | OR REFILLABLE CARTRIDGES, OR OTHER OPEN FLAME | | 21 | | DECORATIVE LIGHTING. | | 22 | (59) | SUBSECTION 10.1.5.2.1. | | 23 | | ADD NEW SUBSECTION 10.1.5.2.1 AFTER SUBSECTION 10.1.5.2 AS | | 24 | | FOLLOWS: | | 25 | | CANDLES, DISPOSABLE OR REFILLABLE FUEL CARTRIDGES, | | 26 | | OR OTHER OPEN-FLAME DECORATIVE LIGHTING SHALL NOT | | 27 | | USE CLASS I, II, OR IIIA LIQUIDS OR LIQUEFIED PETROLEUM | | 28 | | GASES. | | 29 | (60) | SUBSECTION 10.1.5.2.2. | | 30 | | ADD NEW SUBSECTION 10.1.5.2.2 AFTER SUBSECTION 10.1.5.2.1 | | 31 | | AS FOLLOWS: | | 1 | | EXCEPT CANDLES, LIQUID OR SOLID FUELED LIGHTING | |----|------|---| | 2 | | DEVICES SHALL HAVE A SELF-EXTINGUISHING CAPTIVE-FREI | | 3 | | FLOATING SNUFFING DEVICE AND SHALL NOT LEAK FUEL AT | | 4 | | A RATE OF MORE THAN 1/4 TEASPOON PER MINUTE IF TIPPED | | 5 | | OVER. | | 6 | (61) | SUBSECTION 10.1.5.2.3. | | 7 | | ADD NEW SUBSECTION 10.1.5.2.3 AFTER SUBSECTION 10.1.5.2.2 | | 8 | | AS FOLLOWS: | | 9 | | DEVICES OR HOLDERS SHALL BE CONSTRUCTED TO PREVENT | | 10 | | THE SPILLING OF LIQUID FUEL OR WAX AT THE RATE OF | | 11 | | MORE THAN 1/4 TEASPOON PER MINUTE WHEN THE DEVICE | | 12 | | OR HOLDER IS NOT IN AN UPRIGHT POSITION. | | 13 | (62) | SUBSECTION 10.1.5.2.4. | | 14 | | ADD NEW SUBSECTION 10.1.5.2.4 AFTER SUBSECTION 10.1.5.2.3 | | 15 | | AS FOLLOWS: | | 16 | | EXCEPT FOR UNITS THAT SELF-EXTINGUISH IF TIPPED OVER | | 17 | | AND DO NOT SPILL FUEL OR WAX AT THE RATE OF MORE | | 18 | | THAN 1/4 TEASPOON PER MINUTE IF TIPPED OVER, DEVICES | | 19 | | OR HOLDERS SHALL BE DESIGNED TO RETURN TO THE | | 20 | | UPRIGHT POSITION AFTER BEING TILTED TO AN ANGLE OF 45 | | 21 | | DEGREES. | | 22 | (63) | SUBSECTION 10.1.5.2.5. | | 23 | | ADD NEW SUBSECTION 10.1.5.2.5 AFTER SUBSECTION 10.1.5.2.4 | | 24 | | AS FOLLOWS: | | 25 | | EXCEPT WHERE OPENINGS ON THE SIDES ARE NOT MORE | | 26 | | THAN 3/4 OF AN INCH IN DIAMETER, FLAMES OF CANDLES, | | 27 | | DISPOSABLE OR REFILLABLE FUEL CARTRIDGES, OR OTHER | | 28 | | OPEN-FLAME DECORATIVE LIGHTING SHALL BE ENCLOSED. | | 29 | | THE OPENING ON THE TOP AND THE DISTANCE TO THE TOP | | 30 | | SHALL BE SUCH THAT A SINGLE LAYER OF TISSUE PAPER | | 31 | | PLACED ON THE TOP WILL NOT IGNITE IN 10 SECONDS AND | | 1 | | THE FUEL CONTAINER SHALL HAVE NO MEANS OF ADJUSTING | |----|------|---| | 2 | | THE HEIGHT OF THE FLAME | | 3 | (64) | SECTION 10.1.5.2.6. | | 4 | | ADD NEW SUBSECTION 10.1.5.2.6 AFTER SUBSECTION 10.1.5.2.5 | | 5 | | AS FOLLOWS: | | 6 | | EXCEPT WHERE AN OPEN FLAME DEVICE SELF-EXTINGUISHES | | 7 | | IF THE DEVICE IS TIPPED OVER, CHIMNEYS SHALL BE MADE | | 8 | | OF NON-COMBUSTIBLE MATERIAL AND SHALL BE SECURELY | | 9 | | ATTACHED TO THE OPEN-FLAME DEVICE. | | 10 | (65) | SUBSECTION 10.1.5.2.7. | | 11 | | ADD NEW SUBSECTION 10.1.5.2.7 AFTER SUBSECTION 10.1.5.2.6 | | 12 | | AS FOLLOWS: | | 13 | | DISPOSABLE OR REFILLABLE LIQUID FUEL CARTRIDGES | | 14 | | SHALL NOT BE UNDER PRESSURE AND SHALL BE SAFELY | | 15 | | SEALED FOR STORAGE. THE FUEL CONTAINER SHALL BE | | 16 | | SEALED SO THAT IT CANNOT BE REFILLED ON THE PREMISES | | 17 | | AND SO THAT THE BURNER ASSEMBLY CANNOT BE REMOVED | | 18 | | FROM THE FUEL CONTAINER. | | 19 | (66) | SUBSECTION 10.1.5.2.8. | | 20 | | ADD NEW SUBSECTION 10.1.5.2.8 AFTER SUBSECTION 10.1.5.2.7 | | 21 | | AS FOLLOWS: | | 22 | | CHIMNEY SHADES, IF USED, SHALL BE MADE OF NON- | | 23 | | COMBUSTIBLE MATERIALS AND SECURELY ATTACHED TO | | 24 | | THE OPEN-FLAME DEVICE HOLDER OR CHIMNEY. | | 25 | (67) | SECTION 10.10.5. | | 26 | | ADD NEW SECTION 10.10.5 AFTER SECTION 10.10.4 AS | | 27 | | FOLLOWS: | | 28 | | IN ADDITION TO THE REQUIREMENTS SET FORTH IN THIS | | 29 | | SECTION, THE REQUIREMENTS OF TITLE 12, SUBTITLE 6 OF | | 30 | | THE HOWARD COUNTY CODE SHALL APPLY. | | 31 | (68) | SECTION 10.11.1. | | 1 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | |----|------|--| | 2 | | EXCEPT IN ACCORDANCE WITH SECTION 12.108 OF THE | | 3 | | HOWARD COUNTY CODE, OPEN FIRES ARE PROHIBITED. | | 4 | (69) | SUBSECTION 10.11.1.1. | | 5 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 6 | | WRITTEN PERMISSION SHALL BE OBTAINED FROM THE AHJ | | 7 | | FOR RECREATIONAL FIRES. | | 8 | (70) | SUBSECTIONS 10.11.1.3 AND 10.11.1.4. | | 9 | | DELETE THESE SUBSECTIONS. | | 10 | (71) | SUBSECTION 10.11.2.1. | | 11 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 12 | | THE AHJ SHALL ADOPT REGULATIONS GOVERNING THE USE | | 13 | | OF RECREATIONAL FIRES. | | 14 | (72) | SUBSECTIONS 10.11.2.3 AND 10.11.2.4. | | 15 | | DELETE THESE SUBSECTIONS. | | 16 | (73) | SECTION 10.11.3. | | 17 | | DELETE THIS SECTION. | | 18 | (74) | SECTION 10.11.7. | | 19 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 20 | | A BARBECUE GRILL, HIBACHI, GAS-FIRED GRILL, CHARCOAL | | 21 | | GRILL, OR OTHER SIMILAR DEVICE USED FOR COOKING, | | 22 | | HEATING, OR ANY OTHER PURPOSE, SHALL NOT BE USED OR | | 23 | | KINDLED ON ANY BALCONY OR UNDER ANY OVERHANGING | | 24 | | PORTION OR WITHIN 15 FEET OF ANY STRUCTURE. AN | | 25 | | ELECTRIC GRILL WHICH DOES NOT USE AN ALTERNATIVE | | 26 | | FUEL MAY BE APPROVED BY THE AHJ. | | 27 | (75) | SECTION 10.12.1. | | 28 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 29 | | ACCESS BOX. WHEN ACCESS TO OR WITHIN A STRUCTURE IS | | 30 | | DIFFICULT BECAUSE OF SECURITY, THE AHJ MAY REQUIRE | | 31 | | THE INSTALL ATION OF AN ACCESS BOX IN AN ACCESSIBLE | | 1 | | LOCATION. THE TYPE OF ACCESS BOX USED SHALL BE | |----|------|--| | 2 | | SPECIFIED BY THE AHJ. | | 3 | (76) | SECTION 10.12.2. | | 4 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 5 | | ACCESS TO GATED SUBDIVISIONS OR DEVELOPMENTS. THE | | 6 | | AHJ MAY REQUIRE FIRE DEPARTMENT ACCESS TO A GATED | | 7 | | SUBDIVISION OR DEVELOPMENT THROUGH THE USE OF AN | | 8 | | APPROVED DEVICE OR SYSTEM. | | 9 | (77) | SUBSECTION 10.13.1.1. | | 10 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 11 | | THE OWNER OF A STRUCTURE SHALL DISPLAY ARABIC | | 12 | | NUMBERS DESIGNATING THE ADDRESS ASSIGNED TO THE | | 13 | | STRUCTURE BY THE HOWARD COUNTY DEPARTMENT OF | | 14 | | PLANNING AND ZONING. NUMBERS SHALL BE AT LEAST 3 | | 15 | | INCHES HIGH FOR SINGLE-FAMILY DETACHED AND | | 16 | | ATTACHED RESIDENCES AND 6 INCHES HIGH FOR | | 17 | | COMMERCIAL, INDUSTRIAL AND MULTI-FAMILY | | 18 | | STRUCTURES. NUMBERS SHALL BE POSTED ON A | | 19 | | CONTRASTING BACKGROUND AND DISPLAYED IN A | | 20 | | CONSPICUOUS PLACE THAT IS UNOBSTRUCTED AND CLEARLY | | 21 | | VISIBLE FROM THE STREET NAMED IN THE OFFICIAL | | 22 | | ADDRESS OF THE STRUCTURE. WHERE A STRUCTURE HAS | | 23 | | MORE THAN ONE ADDRESS OR WHERE MORE THAN ONE | | 24 | | STRUCTURE SHARE A COMMON ENTRY OR DRIVEWAY, | | 25 | | NUMBERS SHALL DESIGNATE THE ADDRESSES IN SEQUENCE. | | 26 | (78) | SECTION 10.14.4. | | 27 | | ADD NEW SECTION 10.14.4 AFTER SECTION 10.14.3 AS | | 28 | | FOLLOWS: | | 29 | | A BUILDING OR STRUCTURE IS A FIRE HAZARD IF THE | | 30 | | BUILDING OR STRUCTURE OR ANY PORTION OF THE BUILDING | | 31 | | OR STRUCTURE IS VACANT AND UNSECURED | | 1 | (79) | SECTION 10.14.5. | |----|------|---| | 2 | | ADD NEW SECTION 10.14.5 AFTER SECTION 10.14.4 AS | | 3 | | FOLLOWS: | | 4 | | THE AHJ MAY REQUIRE ALL UTILITIES TO BE DISCONNECTED | | 5 | | IN A VACANT BUILDING OR STRUCTURE. | | 6 | (80) | SECTION 10.14.6. | | 7 | | ADD NEW SECTION 10.14.6 AFTER SECTION 10.14.5 AS | | 8 | | FOLLOWS: | | 9 | | THE AHJ MAY ADOPT ADDITIONAL REGULATIONS | | 10 | | GOVERNING VACANT STRUCTURES. | | 11 | (81) | SECTION 10.15.1. | | 12 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 13 | | EXCEPT
NATURAL CUT CHRISTMAS TREES, COMBUSTIBLE | | 14 | | VEGETATION SHALL BE IN ACCORDANCE WITH THE | | 15 | | PROVISIONS OF THIS CODE. | | 16 | (82) | SUBSECTION 10.15.1.1. | | 17 | | ADD NEW SUBSECTION 10.15.1.1 AFTER SECTION 10.15.1 AS | | 18 | | FOLLOWS: | | 19 | | NATURAL CUT CHRISTMAS TREES SHALL BE USED IN | | 20 | | ACCORDANCE WITH THE GUIDELINES OF THE OFFICE OF THE | | 21 | | MARYLAND STATE FIRE MARSHAL OR THE AHJ. | | 22 | (83) | TABLE 10.15.1. | | 23 | | DELETE THIS TABLE. | | 24 | (84) | SECTION 10.15.2. | | 25 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 26 | | IN ANY OCCUPANCY, UPON THE DETERMINATION BY THE AHJ | | 27 | | THAT ADEQUATE SAFEGUARDS ARE PROVIDED BASED ON | | 28 | | THE QUANTITY AND NATURE OF THE COMBUSTIBLE | | 29 | | VEGETATION, A LIMITED QUANTITY OF COMBUSTIBLE | | 30 | | VEGETATION SHALL BE PERMITTED. | | 31 | (85) | SUBSECTION 10.15.10.1. | | 1 | | ADD THE FOLLOWING AT THE END OF THIS SUBSECTION: | |----|------|--| | 2 | | IN ACCORDANCE WITH SECTION 17.106 OF THE HOWARD | | 3 | | COUNTY CODE. | | 4 | (86) | SECTION 10.17.1. | | 5 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 6 | | OUTSIDE STORAGE OF COMBUSTIBLE OR FLAMMABLE | | 7 | | MATERIAL SHALL NOT BE LOCATED WITHIN 15 FEET OF A | | 8 | | PROPERTY LINE, BUILDING, OR STRUCTURE. THE VOLUME OF | | 9 | | MATERIAL SHALL NOT EXCEED 2,500 CUBIC FEET. | | 10 | (87) | SUBSECTION 10.17.1.1. | | 11 | | ADD NEW SUBSECTION 10.17.1.1 AFTER SECTION 10.17.1 AS | | 12 | | FOLLOWS: | | 13 | | THE AREA OF OUTSIDE STORAGE SHALL BE ENCLOSED BY A | | 14 | | SECURITY FENCE AT LEAST 6 FEET IN HEIGHT. | | 15 | (88) | SUBSECTION 10.17.1.2. | | 16 | | ADD NEW SUBSECTION 10.17.1.2 AFTER SUBSECTION 10.17.1.1 AS | | 17 | | FOLLOWS: | | 18 | | OUTSIDE STORAGE OF FLAMMABLE MATERIAL WHICH | | 19 | | EXCEEDS 2,500 CUBIC FEET IN VOLUME SHALL MEET THE | | 20 | | REQUIREMENTS IN THIS CODE FOR THE STORAGE OF THE | | 21 | | SPECIFIC MATERIAL. | | 22 | (89) | SUBSECTION 10.17.1.3. | | 23 | | ADD NEW SUBSECTION 10.17.1.3 AFTER SUBSECTION 10.17.1.2 AS | | 24 | | FOLLOWS: | | 25 | | RUBBER TIRES. THE DISTANCE SEPARATING A TIRE STORAGE | | 26 | | AREA FROM A PROPERTY LINE, BUILDING, STRUCTURE, OR | | 27 | | OTHER EXPOSURE SHALL BE AS SPECIFIED IN THE | | 28 | | FOLLOWING TABLE: | | 29 | | | | Maximum No. of Tires
Stored | Minimum Separation Distance | |--------------------------------|-----------------------------| | 500 | 25 ft. | | | | | 1000 | 50 It. | | | |-----|------|---------------|---|---------------------------------------|--|--| | | | | 1500 | 75 ft. | | | | 1 2 | (90) | SUBSEC | TION 10.17.1.4. | | | | | 3 | | ADD NE | W SUBSECTION 10.17.1.4 AFTI | ER SUBSECTION 10.17.1.3 AS | | | | 4 | | FOLLO | WS: | | | | | 5 | | RUBBEI | R TIRE STORAGE SHALL ALS | O MEET THE FOLLOWING | | | | 6 | | REQUIR | EMENTS: | | | | | 7 | | (1) T | IRES SHALL NOT BE STORED | IN VERTICAL STACKS; | | | | 8 | | (2) A | STORAGE PILE SHALL NOT I | EXCEED 10 FEET IN | | | | 9 | | Н | EIGHT; | | | | | 10 | | (3) S | TORAGE EXCEEDING 1,500 T | IRES SHALL MEET THE | | | | 11 | | R | EQUIREMENTS OF NFPA 230, | ANNEX F.; AND | | | | 12 | | (4) F | OR VOLUME CALCULATIONS | S, IT IS ASSUMED THAT | | | | 13 | | E | ACH TIRE HAS A VOLUME OI | F 2.5 CUBIC FEET. | | | | 14 | (91) | SECTIO | N 10.17.2. | | | | | 15 | | DELETE | THIS SECTION. | | | | | 16 | (92) | SUBSEC | TION 11.1.2.1. | | | | | 17 | | ADD NE | ADD NEW SUBSECTION 11.1.2.1 AFTER SECTION 11.1.2 AS | | | | | 18 | | FOLLO | FOLLOWS: | | | | | 19 | | AN ELE | CTRICAL APPLIANCE, FIXTU | RE, AND <u>OR</u> CONSUMER | | | | 20 | | PRODU | CT SHALL NOT BE SOLD OR U | JSED UNLESS IT IS | | | | 21 | | CLEARI | LY LABELED, MARKED <u>MARK</u> | <u>KED,</u> OR STAMPED WITH | | | | 22 | | THE SY | MBOL OF AN ELECTRICAL TE | ESTING LABORATORY | | | | 23 | | WHICH | IS CERTIFIED BY THE MARY | LAND OFFICE OF THE | | | | 24 | | STATE I | FIRE MARSHAL. | | | | | 25 | (93) | SUBSEC | TION 11.1.2.2. | | | | | 26 | | ADD NE | W SUBSECTION 11.1.2.2 AFTE | R SUBSECTION 11.1.2.1 AS | | | | 27 | | FOLLO | WS: | | | | | 28 | | A MININ | MUM CLEAR SPACE OF 36 INC | CHES SHALL BE | | | | 29 | | MAINTA | AINED IN FRONT OF ALL ELE | CTRICAL SERVICE | | | | 30 | | EQUIPM | IENT. THE CLEAR SPACE SHA | ALL BE MAINTAINED ON | | | 50 ft. | 1 | | ALL SIDES OF THE EQUIPMENT IF ACCESS TO THESE AREAS IS | | | | |----|------|--|--|--|--| | 2 | | REQUIRED. | | | | | 3 | (94) | SUBSECTION 11.5.2.4. | | | | | 4 | | ADD NEW SUBSECTION 11.5.2.4 AFTER SUBSECTION 11.5.2.3 AS | | | | | 5 | | FOLLOWS: | | | | | 6 | | KEROSENE HEATERS ARE PROHIBITED IN THE FOLLOWING | | | | | 7 | | OCCUPANCIES: EDUCATIONAL, DAYCARE, HOTELS AND | | | | | 8 | | MOTELS, PLACES OF ASSEMBLY, HEALTH CARE, BOARD AND | | | | | 9 | | CARE, ROOMING AND LODGING, MULTI-FAMILY RESIDENTIAL, | | | | | 10 | | AND OTHER OCCUPANCIES OR SITUATIONS WHERE THE USE | | | | | 11 | | OR OPERATION OF KEROSENE HEATERS COULD CREATE AN | | | | | 12 | | EMERGENCY OR IMMINENT DANGER. | | | | | 13 | (95) | SECTION 13.1.2. | | | | | 14 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | | | | 15 | | THE PROPERTY OWNER SHALL BE RESPONSIBLE FOR THE | | | | | 16 | | PROPER INSTALLATION, TESTING, AND MAINTENANCE OF THE | | | | | 17 | | EQUIPMENT AND SYSTEM. | | | | | 18 | (96) | SUBSECTION 13.1.3.1. | | | | | 19 | | ADD NEW SUBSECTION 13.1.3.1 AFTER SECTION 13.1.3 AS | | | | | 20 | | FOLLOWS: | | | | | 21 | | UNLESS OTHERWISE APPROVED BY THE AHJ, A FIRE | | | | | 22 | | DEPARTMENT CONNECTION FOR FIRE PROTECTION SYSTEMS | | | | | 23 | | SHALL BE: | | | | | 24 | | (I) LOCATED ON THE SIDE OF THE STRUCTURE | | | | | 25 | | DISPLAYING THE ADDRESS; | | | | | 26 | | (II) MARKED IN THE MANNER REQUIRED BY THE AHJ; AND | | | | | 27 | | (III) LOCATED WITHIN 100 FEET OF A FIRE HYDRANT. | | | | | 28 | (97) | SECTION 13.1.4. | | | | | 29 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | | | | 30 | | A MINIMUM CLEAR SPACE OF 15 FEET SHALL BE MAINTAINED | | | | | 31 | | TO PERMIT ACCESS TO AND OPERATION OF FIRE PROTECTION | | | | | 1 | | EQUIPMENT, A FIRE DEPARTMENT INLET CONNECTION, OR \underline{A} | |----|-------|---| | 2 | | FIRE PROTECTION SYSTEM CONTROL VALVE. AN | | 3 | | OBSTRUCTION OR CONDITION WHICH DETERS OR HINDERS | | 4 | | ACCESS BY THE CODE OFFICIAL IS PROHIBITED. | | 5 | (98) | SECTION 13.1.12. | | 6 | | ADD NEW SECTION 13.1.12 AFTER SECTION 13.1.11 AS | | 7 | | FOLLOWS: | | 8 | | EXCEPT FOR A PERSON PERFORMING INSTALLATION, | | 9 | | MAINTENANCE, AND REPAIR, A PERSON SHALL NOT TAMPER | | 10 | | WITH OR RENDER INOPERABLE ANY FIRE PROTECTION OR | | 11 | | LIFE SAFETY SYSTEM | | 12 | (99) | SECTION 13.1.13. | | 13 | | ADD NEW SECTION 13.1.13 AFTER SECTION 13.1.12 AS | | 14 | | FOLLOWS: | | 15 | | A VIOLATION OF EITHER SECTION 13.1.7 OR 13.1.12 IS A | | 16 | | MISDEMEANOR AND, UPON CONVICTION, IS SUBJECT TO A | | 17 | | FINE, NOT EXCEEDING \$1,000, OR IMPRISONMENT, NOT | | 18 | | EXCEEDING 30 DAYS, OR BOTH. ALTERNATIVELY, OR IN | | 19 | | ADDITION TO CONCURRENT WITH ALL REMEDIES PROVIDED | | 20 | | BY LAW OR EQUITY, THE FIRE OFFICIAL MAY ENFORCE THIS | | 21 | | SECTION WITH CIVIL PENALTIES PURSUANT TO TITLE 24 OF | | 22 | | THE HOWARD COUNTY CODE. A VIOLATION OF THESE | | 23 | | SECTION IS A CLASS A OFFENSE. HOWARD COUNTY CODE. A | | 24 | | VIOLATION OF EITHER SECTION IS A CLASS A OFFENSE. | | 25 | (100) | SUBSECTION 13.2.2.1. | | 26 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING | | 27 | | WHERE REQUIRED BY THIS CODE, THE HOWARD COUNTY | | 28 | | BUILDING CODE, OR THE REFERENCED CODES AND | | 29 | | STANDARDS LISTED IN CHAPTER 2, STANDPIPE SYSTEMS | | 30 | | SHALL BE INSTALLED IN ACCORDANCE WITH 13.2.1. | | 31 | (101) | SUBSECTION 13.2.2.2. | | 1 | | ADD | THE FOLLOWING AT THE END OF THIS SUBSECTION: | |----|-------|-------|---| | 2 | | (I) | IN AN AUTOMOBILE PARKING GARAGE WHERE THE AHJ | | 3 | | | DETERMINES THERE IS INADEQUATE FIRE SERVICE | | 4 | | | ACCESS. | | 5 | (102) | SUBS | ECTION 13.3.2.2. | | 6 | | DELE | ETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 7 | | IN A | NEW NONRESIDENTIAL BUILDING, A BASEMENT | | 8 | | EXCE | EEDING 2,500 SQUARE FEET SHALL BE PROTECTED | | 9 | | THRO | OUGHOUT BY AN APPROVED AUTOMATIC SPRINKLER | | 10 | | SYST | EM. IN AN EXISTING NONRESIDENTIAL BUILDING, A | | 11 | | BASE | EMENT EXCEEDING 2,500 SQUARE FEET SHALL CONTAIN | | 12 | | AN A | UTOMATIC SPRINKLER SYSTEM WHEN A LIFE SAFETY | | 13 | | EVAI | LUATION IS COMPLETED AND THE AHJ DETERMINES, | | 14 | | BASE | ED ON THE LIFE SAFETY EVALUATION, THAT AN | | 15 | | IMMI | NENT DANGER EXISTS. | | 16 | (103) | SUBS | ECTION 13.3.2.4.1. | | 17 | | DELE | ETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 18 | | A BU | ILDING CONTAINING AN ASSEMBLY OCCUPANCY WITH | | 19 | | AN O | CCUPANT LOAD OF MORE THAN 100 <u>PERSONS</u> SHALL BE | | 20 | | PROT | ECTED BY AN APPROVED, SUPERVISED AUTOMATIC | | 21 | | SPRI | NKLER SYSTEM AS FOLLOWS: | | 22 | | (I) | THROUGHOUT THE STORY CONTAINING THE ASSEMBLY | | 23 | | | OCCUPANCY; | | 24 | | (II) | THROUGHOUT ALL STORIES BELOW THE STORY | | 25 | | | CONTAINING THE ASSEMBLY OCCUPANCY; AND | | 26 | | (III) | IN THE CASE OF AN ASSEMBLY OCCUPANCY LOCATED | | 27 | | | BELOW THE LEVEL OF EXIT DISCHARGE, THROUGHOUT | | 28 | | | ALL STORIES INTERVENING BETWEEN THE STORY | | 29 | | | WHICH CONTAINS THE ASSEMBLY OCCUPANCY AND | | 30 | | | THE LEVEL OF EXIT DISCHARGE, INCLUDING THE | | 31 | | | LEVEL OF EXIT DISCHARGE. | | 1 | (104) | SUBS | ECTION | N 13.3.2.4.2. | |----|-------|---|--------|---| | 2 | | DELE | TE TH | IS SUBSECTION AND SUBSTITUTE THE
FOLLOWING: | | 3 | | THE REQUIREMENTS OF 13.3.2.4.1 SHALL NOT APPLY TO THE | | | | 4 | | FOLL | OWING | G: | | 5 | | (I) | AN A | SSEMBLY OCCUPANCY THAT IS LESS THAN 5,000 | | 6 | | | SQUA | RE FEET IN AREA AND WHICH HAS AN OCCUPANT | | 7 | | | LOAD | OF LESS THAN 100 PERSONS; | | 8 | | (II) | A GY | MNASIUM, SKATING RINK, OR SWIMMING POOL | | 9 | | | THAT | IS LESS THAN 5,000 SQUARE FEET IN AREA AND | | 10 | | | THAT | IS USED EXCLUSIVELY FOR PARTICIPANT SPORTS | | 11 | | | WITH | AUDIENCE FACILITIES FOR LESS THAN 100 | | 12 | | | PERS | ONS; | | 13 | | (III) | IN AN | UNENCLOSED STADIUM OR ARENA, A LOCATION | | 14 | | | CONT | CAINING LESS THAN 5,000 SQUARE FEET IN AREA: | | 15 | | | A. | OVER THE FLOOR AREA USED FOR CONTEST, | | 16 | | | | PERFORMANCE, OR ENTERTAINMENT; | | 17 | | | B. | OVER A SEATING AREA; OR | | 18 | | | C. | OVER AN OPEN-AIR CONCOURSE WHERE AN | | 19 | | | | APPROVED ENGINEERING ANALYSIS | | 20 | | | | SUBSTANTIATES THE INEFFECTIVENESS OF THE | | 21 | | | | SPRINKLER PROTECTION DUE TO BUILDING | | 22 | | | | HEIGHT AND COMBUSTIBLE LOADING; OR | | 23 | | (IV) | IN AN | UNENCLOSED STADIUM OR ARENA: | | 24 | | | A. | IN PRESS BOXES LESS CONTAINING LESS THAN | | 25 | | | | 1,000 SQUARE FEET IN AREA; | | 26 | | | B. | IN STORAGE FACILITIES CONTAINING LESS THAN | | 27 | | | | 1,000 SQUARE FEET IN AREA IF THE AREA IS | | 28 | | | | ENCLOSED WITH MORE THAN 1-HOUR FIRE | | 29 | | | | RESISTANCE RATED CONSTRUCTION; OR | | 30 | | | C. | IN ENCLOSED AREAS UNDERNEATH | | 31 | | | | GRANDSTANDS. | | 1 | (103) | SUBSECTIONS 15.5.2.4.4.2 AND 15.5.2.4.4.5. | |----|-------|--| | 2 | | DELETE THESE SUBSECTIONS. | | 3 | (106) | SUBSECTION 13.3.2.5.1. | | 4 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING | | 5 | | THE OWNER OF AN EXISTING PLACE OF ASSEMBLY WITH AN | | 6 | | OCCUPANT LOAD OF 100 OR MORE PERSONS THAT IS | | 7 | | CLASSIFIED AS A BAR, DANCE HALL, DISCOTHEQUE, NIGHT | | 8 | | CLUB, OR PLACE OF ASSEMBLY WITH FESTIVAL SEATING | | 9 | | SHALL SUBMIT A PLAN TO THE AHJ FOR PROTECTING THE | | 10 | | OCCUPANCY WITH AN APPROVED AUTOMATIC SPRINKLER | | 11 | | SYSTEM. THE AHJ MAY REQUIRE A PLAN FOR INSTALLING AN | | 12 | | AUTOMATIC SPRINKLER SYSTEM IN A PLACE OF ASSEMBLY | | 13 | | WITH AN OCCUPANT LOAD OF LESS THAN 100 PERSONS WHEN | | 14 | | A LIFE SAFETY EVALUATION IS COMPLETED AND THE AHJ | | 15 | | DETERMINES, BASED ON THE LIFE SAFETY EVALUATION, | | 16 | | THAT AN IMMINENT DANGER EXISTS. WHEN A PLAN FOR | | 17 | | INSTALLING AUTOMATIC SPRINKLER SYSTEMS IS REQUIRED, | | 18 | | THE PLAN SHALL BE SUBMITTED TO THE AHJ WITHIN 180 | | 19 | | DAYS OF RECEIPT OF A NOTICE TO COMPLY. THE PLAN | | 20 | | SHALL INCLUDE A STATEMENT OF INTENT TO COMPLY AND A | | 21 | | PROPOSED COMPLETION DATE. THE COMPLETION DATE MAY | | 22 | | NOT EXCEED 12 YEARS FROM THE DATE OF APPROVAL OF | | 23 | | THE PLAN. THE AHJ SHALL TAKE ACTION ON THE PLAN | | 24 | | WITHIN 60 DAYS OF THE DATE OF SUBMISSION. THE AHJ MAY | | 25 | | APPROVE, APPROVE WITH MODIFICATIONS OR DISAPPROVE | | 26 | | THE PLAN. THE DECISION OF THE AHJ SHALL BE IN WRITING. | | 27 | | THE COMPLETION DATE SHALL BE WITHIN 12 YEARS OF THE | | 28 | | DATE OF PLAN APPROVAL UNLESS THE AHJ DETERMINES | | 29 | | THAT AN IMMINENT DANGER EXISTS BASED ON A LIFE | | 30 | | SAFETY EVALUATION. | | 31 | (107) | SUBSECTIONS 13.3.2.5.4.2 THROUGH 13.3.2.5.4.3. | | 1 | | DELETE THESE SUBSECTIONS. | |----|-------|---| | 2 | (108) | SUBSECTION 13.3.2.6 THROUGH 13.3.2.15. | | 3 | | DELETE THESE SUBSECTIONS AND SUBSTITUTE THE | | 4 | | FOLLOWING: | | 5 | | A NEW EDUCATIONAL OCCUPANCY, HEALTH CARE FACILITY, | | 6 | | DETENTION AND CORRECTION FACILITY, HOTEL AND | | 7 | | DORMITORY, OR APARTMENT BUILDING SHALL MEET THE | | 8 | | REQUIREMENTS OF THE HOWARD COUNTY BUILDING CODE. | | 9 | | THE AHJ MAY REQUIRE INSTALLATION OF AN APPROVED | | 10 | | AUTOMATIC SPRINKLER SYSTEM IN AN EXISTING | | 11 | | EDUCATIONAL OCCUPANCY, HEALTH CARE OCCUPANCY, | | 12 | | DETENTION AND CORRECTION FACILITY, HOTEL AND | | 13 | | DORMITORY, OR APARTMENT BUILDING WHEN A LIFE SAFETY | | 14 | | EVALUATION IS COMPLETED AND THE AHJ DETERMINES, | | 15 | | BASED ON THE LIFE SAFETY EVALUATION, THAT AN | | 16 | | EMERGENCY IMMINENT DANGER EXISTS OR WHEN REQUIRED | | 17 | | BY NFPA 101, LIFE SAFETY CODE. | | 18 | (109) | SUBSECTION 13.3.2.16.1. | | 19 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING | | 20 | | EXCEPT AS PROVIDED IN SUBSECTION 13.3.2.16.2, A NEW | | 21 | | LODGING OR ROOMING HOUSE SERVING 6 OR MORE | | 22 | | OCCUPANTS SHALL BE PROTECTED THROUGHOUT BY AN | | 23 | | APPROVED AUTOMATIC SPRINKLER SYSTEM. AN AUTOMATIC | | 24 | | SPRINKLER SYSTEM MAY BE REQUIRED IN AN EXISTING | | 25 | | LODGING OR ROOMING HOUSE SERVING 6 OR MORE | | 26 | | RESIDENTS WHEN A LIFE SAFETY EVALUATION IS | | 27 | | COMPLETED AND THE AHJ DETERMINES, BASED ON THE LIFE | | 28 | | SAFETY EVALUATION, THAT AN IMMINENT DANGER EXISTS. | | 29 | (110) | SUBSECTION 13.3.2.16.2. | | 30 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING | | 1 | | IN A BUILDING CONTAINING LESS THAN 5,000 SQUARE FEET IN | |----|-------|---| | 2 | | GROSS FLOOR AREA AND DESIGNED FOR FEWER THAN 6 | | 3 | | RESIDENTS, AN AUTOMATIC SPRINKLER SYSTEM SHALL NOT | | 4 | | BE REQUIRED WHERE EVERY SLEEPING ROOM HAS A DOOR | | 5 | | OPENING DIRECTLY TO THE OUTSIDE OF THE BUILDING AT | | 6 | | STREET OR GROUND LEVEL, OR HAS A DOOR OPENING | | 7 | | DIRECTLY TO THE OUTSIDE LEADING TO AN EXTERIOR | | 8 | | STAIRWAY. | | 9 | (111) | SUBSECTION 13.3.2.17.1.1. | | 10 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 11 | | A BUILDING WITH AN OCCUPANT LOAD OF 6 OR MORE | | 12 | | RESIDENTS SHALL BE PROTECTED THROUGHOUT BY AN | | 13 | | APPROVED AUTOMATIC SPRINKLER SYSTEM. | | 14 | (112) | SUBSECTION 13.3.2.17.2.2. | | 15 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 16 | | IN A CONVERSION, AN AUTOMATIC SPRINKLER SYSTEM | | 17 | | SHALL NOT BE REQUIRED IN A BOARD AND CARE HOME, | | 18 | | SERVING 5 OR FEWER RESIDENTS, WHEN ALL OCCUPANTS | | 19 | | HAVE THE ABILITY AS A GROUP TO MOVE RELIABLY TO A | | 20 | | POINT OF SAFETY WITHIN 3 MINUTES. | | 21 | (113) | SUBSECTION 13.3.2.18.1.1. | | 22 | | ADD NEW PARAGRAPH (D) FOLLOWING AFTER PARAGRAPH | | 23 | | (C) AS FOLLOWS: | | 24 | | AN AUTOMATIC SPRINKLER SYSTEM MAY BE REQUIRED IN | | 25 | | AN EXISTING FACILITY WHEN A LIFE SAFETY EVALUATION IS | | 26 | | COMPLETED AND THE AHJ DETERMINES, BASED ON THE LIFE | | 27 | | SAFETY EVALUATION, THAT AN IMMINENT DANGER EXISTS | | 28 | | WITHOUT THE INSTALLATION OF AN AUTOMATIC SPRINKLER | | 29 | | SYSTEM. | | 30 | (114) | SUBSECTION 13.3.2.19.1(2). | | 31 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 1 | | THRC | DUGHOUT A NEW MERCANTILE OCCUPANCY EXCEEDING | |----|-------|-------|--| | 2 | | 5,000 | SQUARE FEET IN GROSS AREA; | | 3 | (115) | SUBS | ECTION 13.3.2.20.1. | | 4 | | ADD | NEW PARAGRAPH (5) AS FOLLOWS: | | 5 | | AN A | UTOMATIC SPRINKLER SYSTEM MAY BE REQUIRED IN | | 6 | | AN E | XISTING MERCANTILE OCCUPANCY WHEN A LIFE | | 7 | | SAFE | TY EVALUATION IS COMPLETED AND THE AHJ | | 8 | | DETE | RMINES, BASED ON THE LIFE SAFETY EVALUATION, | | 9 | | ТНАТ | AN IMMINENT DANGER EXISTS WITHOUT THE | | 10 | | INST | ALLATION OF AN AUTOMATIC SPRINKLER SYSTEM. | | 11 | (116) | SUBS | ECTION 13.3.2.21. | | 12 | | DELE | TE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 13 | | UNDI | ERGROUND AND WINDOWLESS STRUCTURES. AN | | 14 | | UNDI | ERGROUND OR LIMITED ACCESS STRUCTURE THAT HAS | | 15 | | LESS | THAN 5,000 SQUARE FEET OF GROSS FLOOR AREA, AREA | | 16 | | AND | ALL AREAS AND FLOOR LEVELS TRAVERSED IN | | 17 | | TRAV | VELING TO THE EXIT DISCHARGE, SHALL BE PROTECTED | | 18 | | BY A | N APPROVED, SUPERVISED AUTOMATIC SPRINKLER | | 19 | | SYST | EM IN ACCORDANCE WITH SECTION 13.3, UNLESS THE | | 20 | | UNDI | ERGROUND OR LIMITED ACCESS STRUCTURE MEETS ONE | | 21 | | OF TH | HE FOLLOWING CRITERIA: | | 22 | | (I) | IT HAS AN OCCUPANT LOAD OF LESS THAN 50 PERSONS | | 23 | | | IN NEW UNDERGROUND OR LIMITED ACCESS PORTIONS | | 24 | | | OF THE STRUCTURE; | | 25 | | (II) | IT HAS AN OCCUPANT LOAD OF LESS THAN 100 | | 26 | | | PERSONS IN EXISTING UNDERGROUND OR LIMITED | | 27 | | | ACCESS PORTIONS OF THE STRUCTURE; OR | | 28 | | (III) | IT IS A SINGLE-STORY UNDERGROUND OR LIMITED | | 29 | | | ACCESS STRUCTURE THAT IS PERMITTED TO HAVE A | | 30 | | | SINGLE EXIT PER CHAPTER 12 THROUGH CHAPTER 42 | | 1 | | NFPA 101, WITH A COMMON PATH OF TRAVEL NOT | |----|-------|---| | 2 | | GREATER THAN 50 FT. | | 3 | (117) | SUBSECTION 13.3.2.21.1. | | 4 | | ADD NEW SUBSECTION 13.3.2.21.1 AFTER SUBSECTION 13.3.2.21 | | 5 | | AS FOLLOWS: | | 6 | | AN AUTOMATIC SPRINKLER SYSTEM MAY BE REQUIRED IN | | 7 | | AN EXISTING UNDERGROUND OR WINDOWLESS STRUCTURE | | 8 | | WHEN A LIFE SAFETY EVALUATION IS COMPLETED AND THE | | 9 | | AHJ DETERMINES, BASED ON THE LIFE SAFETY EVALUATION, | | 10 | | THAT AN IMMINENT DANGER EXISTS. | | 11 | (118) | SUBSECTION 13.3.2.22.2.3. | | 12 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 13 | | THE AHJ SHALL DETERMINE A COMPLETION DATE FOR THE | | 14 | | INSTALLATION OF AN APPROVED AUTOMATIC SPRINKLER | | 15 | | SYSTEM THAT DOES NOT EXCEED 12 YEARS FROM THE DATE | | 16 | | OF THE APPROVAL OF THE INTENT TO COMPLY. | | 17 | (119) | SUBSECTION 13.3.2.23. | | 18 | | DELETE THE TITLE AND SUBSTITUTE "NEW AND EXISTING | | 19 | | STORAGE OCCUPANCIES." | | 20 | (120) | SUBSECTION 13.3.2.23.2. | | 21 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 22 | | GENERAL STORAGE. AN AUTOMATIC SPRINKLER SYSTEM | | 23 | | SHALL BE INSTALLED THROUGHOUT ALL NEW OCCUPANCIES | | 24 | | CONTAINING AREAS GREATER THAN 5,000 SQUARE FEET FOR | | 25 | | THE
STORAGE OF COMBUSTIBLES. | | 26 | (121) | SUBSECTION 13.3.2.23.4. | | 27 | | ADD NEW SUBSECTION 13.3.2.23.4 AFTER SUBSECTION 13.3.2.23.3 | | 28 | | AS FOLLOWS: | | 29 | | AN AUTOMATIC SPRINKLER SYSTEM MAY BE REQUIRED IN | | 30 | | AN EXISTING STORAGE OCCUPANCY WHEN A LIFE SAFETY | | 31 | | EVALUATION IS COMPLETED AND THE AHJ DETERMINES, | | 1 | | BASED ON THE LIFE SAFETY EVALUATION, THAT AN | |----|-------|---| | 2 | | IMMINENT DANGER EXISTS. | | 3 | (122) | SUBSECTION 13.3.2.24.1. | | 4 | | ADD NEW SUBSECTION 13.3.2.24.1 AFTER SUBSECTION 13.3.2.24 | | 5 | | AS FOLLOWS: | | 6 | | A NEW OR EXISTING DAY CARE HOME WITH 12 OR FEWER | | 7 | | CLIENTS IS NOT REQUIRED TO BE PROTECTED BY AUTOMATIC | | 8 | | SPRINKLER SYSTEMS. | | 9 | (123) | SUBSECTION 13.3.2.24.2. | | 10 | | ADD NEW SUBSECTION 13.3.2.24.2 AFTER SUBSECTION 13.3.2.24.1 | | 11 | | AS FOLLOWS: | | 12 | | A NEW DAY CARE OCCUPANCY WITH MORE THAN 12 CLIENTS | | 13 | | SHALL BE PROTECTED THROUGHOUT BY AN APPROVED | | 14 | | AUTOMATIC SPRINKLER SYSTEM. | | 15 | (124) | SUBSECTION 13.3.2.24.3. | | 16 | | ADD NEW SUBSECTION 13.3.2.24.3 AFTER SUBSECTION 13.3.2.24.2 | | 17 | | AS FOLLOWS: | | 18 | | AN AUTOMATIC SPRINKLER SYSTEM MAY BE REQUIRED IN | | 19 | | AN EXISTING DAY CARE OCCUPANCY SERVING MORE THAN | | 20 | | 12 CLIENTS WHEN A LIFE SAFETY EVALUATION IS | | 21 | | COMPLETED AND THE AHJ DETERMINES, BASED ON THE LIFE | | 22 | | SAFETY EVALUATION, THAT AN IMMINENT DANGER EXISTS. | | 23 | (125) | SUBSECTION 13.6.1.1. | | 24 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 25 | | UNLESS THE AHJ SHALL APPROVE AN ALTERNATIVE FEATURE | | 26 | | OR REQUIREMENT THAT PROVIDES THE SAME LEVEL OF | | 27 | | PROTECTION OF FIRE SAFETY AS THIS CODE, THE | | 28 | | INSTALLATION, MAINTENANCE, SELECTION, AND | | 29 | | DISTRIBUTION OF A PORTABLE FIRE EXTINGUISHER SHALL BE | | 30 | | IN ACCORDANCE WITH NFPA 10, STANDARD FOR PORTABLE | | 1 | | FIRE EXTINGUISHERS, SECTION 13.6 AND THE PUBLIC SAFETY | |----|-------|---| | 2 | | ARTICLE OF THE ANNOTATED CODE OF MARYLAND. | | 3 | (126) | SUBSECTION 13.7.1.4.8.6.1. | | 4 | | ADD NEW SUBSECTION 13.7.1.4.8.6.1 AFTER SUBSECTION | | 5 | | 13.7.1.4.8.6.1 AS FOLLOWS: | | 6 | | THE AHJ SHALL APPROVE A DEVICE TO PREVENT FALSE | | 7 | | ALARMS THAT IS ADDED TO A MANUAL FIRE ALARM BOX OR | | 8 | | PULL STATION. | | 9 | (127) | SUBSECTION 13.7.1.4.9.6. | | 10 | | ADD NEW SUBSECTION 13.7.1.4.9.6 AFTER SUBSECTION | | 11 | | 13.7.1.4.9.5 AS FOLLOWS: | | 12 | | A SINGLE STATION OR MULTIPLE STATION SMOKE ALARM | | 13 | | SHALL MEET THE REQUIREMENTS SET FORTH IN THE PUBLIC | | 14 | | SAFETY ARTICLE OF THE ANNOTATED CODE OF MARYLAND | | 15 | | AND THE HOWARD COUNTY BUILDING CODE. | | 16 | (128) | SUBSECTION 13.7.4.7.7. | | 17 | | ADD NEW SUBSECTION 13.7.4.7.7 AFTER SUBSECTION 13.7.4.7.6 | | 18 | | AS FOLLOWS: | | 19 | | A RESIDENTIAL UNIT, INCLUDING ONE- AND TWO-FAMILY | | 20 | | DWELLINGS, SHALL BE EQUIPPED WITH A MINIMUM OF 1 | | 21 | | SMOKE DETECTOR INSTALLED IN EACH SLEEPING AREA. | | 22 | (129) | SUBSECTION 13.7.4.7.7.1. | | 23 | | ADD NEW SUBSECTION 13.7.4.7.7.1 AFTER SUBSECTION 13.7.4.7.7 | | 24 | | AS FOLLOWS: | | 25 | | IN A ONE-FAMILY OR TWO-FAMILY DWELLING BUILT BEFORE | | 26 | | JULY 1, 1982, SMOKE DETECTORS SHALL BE BATTERY | | 27 | | OPERATED OR HARD-WIRED DIRECTLY TO THE BUILDING'S | | 28 | | POWER SUPPLY. | | 29 | (130) | SUBSECTION 13.7.4.7.7.2. | | 30 | | ADD NEW SUBSECTION 13.7.4.7.7.2 AFTER SUBSECTION | | 31 | | 13.7.4.7.7.1 AS FOLLOWS: | | 1 | | IN A ONE-FAMILY OR TWO-FAMILY DWELLING BUILT | |----|-------|--| | 2 | | BETWEEN JULY 1, 1982 AND JANUARY 1, 1989, SMOKE | | 3 | | DETECTORS SHALL BE HARD-WIRED DIRECTLY TO THE | | 4 | | BUILDING'S POWER SUPPLY. | | 5 | (131) | SUBSECTION 13.7.4.7.7.3. | | 6 | | ADD NEW SUBSECTION 13.7.4.7.7.3 AFTER SUBSECTION | | 7 | | 13.7.4.7.7.2 AS FOLLOWS: | | 8 | | IN A ONE-FAMILY OR TWO-FAMILY DWELLING BUILT | | 9 | | BETWEEN JANUARY 1, 1989 AND JULY 1, 1990, SMOKE | | 10 | | DETECTORS SHALL BE HARD-WIRED DIRECTLY TO THE | | 11 | | BUILDING'S POWER SUPPLY. EXCEPT THE ATTIC, SMOKE | | 12 | | DETECTORS SHALL BE SHALL BE INSTALLED ON EACH LEVEL | | 13 | | INCLUDING A BASEMENT AND SLEEPING AREA. ALL SMOKE | | 14 | | DETECTORS SHALL BE INTERCONNECTED SO ALL WILL | | 15 | | SOUND IF ONE IS ACTIVATED. | | 16 | (132) | SUBSECTION 13.7.4.7.7.4. | | 17 | | ADD NEW SUBSECTION 13.7.4.7.7.4 AFTER SUBSECTION | | 18 | | <i>13.7.4.7.7.3</i> AS FOLLOWS: | | 19 | | IN A ONE-FAMILY AND TWO-FAMILY DWELLING BUILT AFTER | | 20 | | JULY 1, 1990, SMOKE DETECTORS SHALL MEET THE | | 21 | | REQUIREMENTS OF SUBSECTION 13.7.4.7.7.3. SMOKE | | 22 | | DETECTORS SHALL HAVE AN INTEGRAL BATTERY BACKUP | | 23 | | POWER SUPPLY. | | 24 | (133) | SUBSECTION 13.7.4.7.7.5. | | 25 | | ADD NEW SUBSECTION 13.7.4.7.7.5 AFTER SUBSECTION | | 26 | | 13.7.4.7.7.4 AS FOLLOWS: | | 27 | | A ONE-FAMILY AND TWO-FAMILY DWELLING BUILT AFTER | | 28 | | OCTOBER 10, 2001, SHALL MEET REQUIREMENTS OF SECTION | | 29 | | 13.7.4.7.7.4. ONE SMOKE DETECTOR SHALL BE PLACED IN | | 30 | | EACH SLEEPING ROOM. | | 31 | (134) | SUBSECTION 13.7.4.7.8. | | 1 | | ADD NEW SUBSECTION 15./.4./.0 AFTER SUBSECTION 15./.4././.0 | |----|-------|---| | 2 | | AS FOLLOWS: | | 3 | | A DWELLING UNIT IN A MULTIFAMILY RESIDENTIAL | | 4 | | BUILDING BUILT BEFORE JANUARY 1, 1989, SHALL HAVE | | 5 | | SMOKE DETECTORS HARD-WIRED TO THE BUILDING'S POWER | | 6 | | SUPPLY. | | 7 | (135) | SUBSECTION 13.7.4.7.8.1. | | 8 | | ADD NEW SUBSECTION 13.7.4.7.8.1 AFTER SUBSECTION 13.7.4.7.8 | | 9 | | AS FOLLOWS: | | 10 | | A DWELLING UNIT IN MULTIFAMILY RESIDENTIAL BUILDING | | 11 | | BUILT BETWEEN JANUARY 1, 1989 AND JULY 1, 1990, SHALL | | 12 | | MEET THE REQUIREMENTS OF SUBSECTION 13.7.4.7.8. EXCEPT | | 13 | | IN AN ATTIC, SMOKE DETECTORS SHALL BE INSTALLED ON | | 14 | | EACH LEVEL OF A MULTILEVEL INDIVIDUAL DWELLING UNIT, | | 15 | | INCLUDING IN A BASEMENT. ALL SMOKE DETECTORS SHALL | | 16 | | BE INTERCONNECTED SO THAT IF ONE SMOKE DETECTOR | | 17 | | ACTIVATES, ALL WILL SOUND. | | 18 | (136) | SUBSECTION 13.7.4.7.8.2. | | 19 | | ADD NEW SUBSECTION 13.7.4.7.8.2 AFTER SUBSECTION | | 20 | | 13.7.4.7.8.1 AS FOLLOWS: | | 21 | | A DWELLING UNIT IN A MULTI-FAMILY RESIDENTIAL | | 22 | | BUILDING BUILT AFTER JULY 1, 1990, SHALL MEET THE | | 23 | | REQUIREMENTS OF 13.7.4.7.8.1. SMOKE DETECTORS SHALL | | 24 | | HAVE AN INTEGRAL BATTERY BACKUP POWER SUPPLY. | | 25 | (137) | SUBSECTION 13.7.4.7.8.3. | | 26 | | ADD NEW SUBSECTION 13.7.4.7.8.3 AFTER SUBSECTION | | 27 | | 13.7.4.7.8.2 AS FOLLOWS: | | 28 | | A DWELLING UNIT IN A MULTIFAMILY RESIDENTIAL UNIT | | 29 | | BUILT AFTER OCTOBER 10, 2001, SHALL MEET THE | | 30 | | REQUIREMENTS OF SECTION 13.7.4.7.8.2. SMOKE DETECTORS | | 31 | | SHALL BE PLACED IN EACH SLEEPING AREA. | | 1 | (138) | SUBSECTION 13.7.4.7.9. | |----|-------|---| | 2 | | ADD NEW SUBSECTION 13.7.4.7.9 AFTER SUBSECTION 13.7.4.7.8.3 | | 3 | | AS FOLLOWS: | | 4 | | HOTELS, MOTELS, AND DORMITORIES. SINGLE-STATION | | 5 | | SMOKE DETECTORS SHALL BE INSTALLED IN EACH SLEEPING | | 6 | | AREA OF A HOTEL, MOTEL, OR DORMITORY. SINGLE- | | 7 | | STATION SMOKE DETECTORS SHALL BE HARD-WIRED | | 8 | | DIRECTLY TO THE BUILDING'S POWER SUPPLY. SMOKE | | 9 | | DETECTORS SHALL BE INSTALLED IN EVERY ROOM THROUGH | | 10 | | WHICH A PERSON MUST PASS TO GET FROM THE SLEEPING | | 11 | | AREA TO THE DOOR LEADING FROM THE GUESTROOM OR | | 12 | | SUITE AND IN EACH LEVEL WITHIN THE GUESTROOM OR | | 13 | | SUITE. INDIVIDUAL GUESTROOM DETECTORS SHALL NOT BE | | 14 | | CONNECTED TO THE BUILDING ALARM SYSTEM. | | 15 | (139) | SUBSECTION 13.7.4.7.9.1. | | 16 | | ADD NEW SUBSECTION 13.7.4.7.9.1 AFTER SUBSECTION 13.7.4.7.9 | | 17 | | AS FOLLOWS: | | 18 | | EXCEPT IN A BUILDING PROTECTED BY AN AUTOMATIC | | 19 | | SPRINKLER SYSTEM, SMOKE DETECTORS ARE REQUIRED IN | | 20 | | AN INTERIOR CORRIDOR SERVING A GUESTROOM OF A | | 21 | | HOTEL, MOTEL, OR DORMITORY. THESE DETECTORS | | 22 | | SHALL BE CONNECTED TO THE BUILDING FIRE ALARM. | | 23 | (140) | SUBSECTION 13.7.4.7.9.2. | | 24 | | ADD NEW SUBSECTION 13.7.4.7.9.2 AFTER SUBSECTION | | 25 | | 13.7.4.7.9.1 AS FOLLOWS: | | 26 | | IN A HOTEL, MOTEL, OR DORMITORY BUILT AFTER JULY 1, | | 27 | | 1990, SMOKE DETECTORS SHALL HAVE AN INTEGRAL | | 28 | | BATTERY BACKUP POWER SUPPLY OR AN APPROVED | | 29 | | EMERGENCY POWER SUPPLY. | | 30 | (141) | SUBSECTION 13.7.4.7.9.3. | | 1 | | ADD NEW SUBSECTION 13.7.4.7.9.3 AFTER SUBSECTION | |----|-------|---| | 2 | | 13.7.4.7.9.2 AS FOLLOWS: | | 3 | | A HOTEL OR MOTEL SHALL HAVE AVAILABLE AT LEAST ONE | | 4 | | SMOKE DETECTOR FOR THE DEAF OR HEARING IMPAIRED FOR | | 5 | | EACH 50 UNITS (OR PORTION THEREOF). THE OWNER OR | | 6 | | OWNER'S AGENT OF THE HOTEL OR MOTEL MAY REQUIRE A | | 7 | | REFUNDABLE DEPOSIT, NOT TO EXCEED THE COST OF THE | | 8 | | SMOKE DETECTOR, FOR THE USE OF A DEAF OR HEARING | | 9 | | IMPAIRED SMOKE DETECTOR. | | 10 | (142) | SUBSECTION 13.7.4.7.9.4. | | 11 | | ADD NEW SUBSECTION 13.7.4.7.9.4 AFTER SUBSECTION | | 12 | | 13.7.4.7.9.3 AS FOLLOWS: | | 13 | | THE OWNER OR OWNER'S AGENT OF A HOTEL OR MOTEL | | 14 | | SHALL POST, IN A CONSPICUOUS PLACE AT THE | | 15 | | REGISTRATION DESK OR COUNTER, A PERMANENT SIGN | | 16 | | STATING THE AVAILABILITY OF SMOKE DETECTORS FOR THE | | 17 | | HEARING IMPAIRED. | | 18 | (143) | SUBSECTION 13.7.4.7.10. | | 19 | | ADD NEW SUBSECTION 13.7.4.7.10 AFTER SUBSECTION | | 20 | | 13.7.4.7.9.4 AS FOLLOWS: | | 21 | | A RESIDENTIAL FACILITY DESIGNED TO ACCOMMODATE 6 OR | | 22 | | MORE BOARDERS OR NON-RELATED RESIDENTS SHALL MEET | | 23 | | THE REQUIREMENTS OF SECTION SUBSECTION 13.7.4.7.8.3 OF | | 24 | | THIS SECTION. | | 25 | (144) | SUBSECTION
13.7.4.7.11. | | 26 | | ADD NEW SUBSECTION 13.7.4.7.11 AFTER SUBSECTION 13.7.4.7.10 | | 27 | | AS FOLLOWS: | | 28 | | ELECTRICAL INSTALLATION: SMOKE DETECTORS SHALL BE | | 29 | | INSTALLED AND MAINTAINED IN ACCORDANCE WITH THE | | 30 | | HOWARD COUNTY ELECTRICAL CODE AND THE MOST | | 31 | | RECENTLY ADOPTED EDITION OF NFPA STANDARD 72. | | 1 | (145) | SUBSECTION 13.7.4.7.11.1. | |----|-------|---| | 2 | | ADD NEW SUBSECTION 13.7.4.7.11.1 AFTER SUBSECTION | | 3 | | 13.7.4.7.11 AS FOLLOWS: | | 4 | | THE OWNER OR OWNER'S AGENT SHALL BE RESPONSIBLE FOR | | 5 | | THE INSTALLATION OF ALL SMOKE DETECTORS AND SHALL | | 6 | | ANNUALLY INSPECT AND MAINTAIN ALL SMOKE DETECTORS | | 7 | | IN ACCORDANCE WITH THE MANUFACTURER'S WARRANTY | | 8 | | AND SUGGESTED MAINTENANCE. THE OWNER OR OWNER'S | | 9 | | AGENT SHALL MAINTAIN A RECORD OF THE MAINTENANCE | | 10 | | SCHEDULE. UPON NOTIFICATION BY A TENANT THAT THE | | 11 | | SMOKE DETECTOR IS MISSING OR INOPERATIVE, THE OWNER | | 12 | | OR OWNER'S AGENT SHALL REPAIR OR REPLACE THE SMOKE | | 13 | | DETECTOR. NOTIFICATION SHALL BE GIVEN BY CERTIFIED | | 14 | | MAIL AND FIRST-CLASS MAIL. IF THE TENANT PERSONALLY | | 15 | | NOTIFIES THE OWNER OR THE OWNER'S AGENT OF | | 16 | | MECHANICAL FAILURE OF THE SMOKE DETECTOR, THE | | 17 | | OWNER OR OWNER'S AGENT SHALL PROVIDE A WRITTEN, | | 18 | | DATED RECEIPT ACKNOWLEDGING THE NOTIFICATION. | | 19 | (146) | SUBSECTION 13.7.4.7.11.2. | | 20 | | ADD NEW SUBSECTION 13.7.4.7.11.2 AFTER SUBSECTION | | 21 | | 13.7.4.7.11.1 AS FOLLOWS: | | 22 | | A PERSON SHALL NOT REMOVE OR RENDER ANY SMOKE | | 23 | | DETECTOR INOPERATIVE. | | 24 | (147) | SUBSECTION 13.7.4.7.11.3. | | 25 | | ADD NEW SUBSECTION 13.7.4.7.11.3 AFTER SUBSECTION | | 26 | | 13.7.4.7.11.2 AS FOLLOWS: | | 27 | | EXCEPT FOR SMOKE DETECTORS IN A HOTEL OR MOTEL, AN | | 28 | | OWNER OR OWNER'S AGENT MAY REQUIRE A TENANT TO PAY | | 29 | | A REFUNDABLE DEPOSIT FOR SMOKE DETECTORS, NOT TO | | 30 | | EXCEED THE VALUE OF THE SMOKE DETECTOR. | | 31 | (148) | SUBSECTION 13.7.4.7.11.4. | | 1 | | ADD NEW SUBSECTION 13./.4./.11.4 AFTER SUBSECTION | |----|-------|--| | 2 | | 13.7.4.7.11.3 AS FOLLOWS: | | 3 | | DEAF OR HEARING IMPAIRED OCCUPANCIES. A DWELLING | | 4 | | UNIT OCCUPIED BY A PERSON WHO IS DEAF OR HEARING | | 5 | | IMPAIRED MAY BE EQUIPPED WITH A SMOKE DETECTOR | | 6 | | WHICH, WHEN ACTIVATED, SHALL PROVIDE A SIGNAL THAT | | 7 | | IS APPROVED BY A NATIONALLY RECOGNIZED TESTING | | 8 | | LABORATORY FOR ELECTRICAL APPLIANCES AND IS | | 9 | | SUFFICIENT TO WARN A DEAF OR HEARING-IMPAIRED | | 10 | | PERSON. AN OWNER OR THEIR AGENT SHALL PROVIDE THIS | | 11 | | TYPE OF SMOKE DETECTOR UPON THE WRITTEN REQUEST OF | | 12 | | THE DEAF OR HEARING-IMPAIRED TENANT. | | 13 | (149) | SUBSECTION 13.7.4.7.11.5. | | 14 | | ADD NEW SUBSECTION 13.7.4.7.11.5 AFTER SUBSECTION | | 15 | | 13.7.4.7.11.4 AS FOLLOWS: | | 16 | | IT IS RECOMMENDED THAT SMOKE DETECTORS BE REPLACED | | 17 | | AFTER 10 YEARS OF SERVICE. | | 18 | (150) | SUBSECTION 16.2.2.2. | | 19 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 20 | | TRASH, DEBRIS, RUBBISH, AND BUILDING MATERIALS SHALL | | 21 | | NOT BE BURNED ON THE PREMISES. | | 22 | (151) | SUBSECTION 18.2.2.2. | | 23 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 24 | | ACCESS TO BUILDING. UNLESS OTHERWISE APPROVED BY | | 25 | | THE AHJ, A FIRE DEPARTMENT ACCESS ROAD SHALL EXTEND | | 26 | | TO WITHIN 150 FEET OF A SINGLE EXTERIOR DOOR PROVIDING | | 27 | | ACCESS TO THE INTERIOR OF THE BUILDING. | | 28 | (152) | SUBSECTION 18.2.2.3.1. | | 29 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 30 | | A FIRE ACCESS ROAD SHALL BE LOCATED LESS THAN 150 | | 31 | | FEET FROM ANY PORTION OF A FACILITY, STRUCTURE, OR | | 1 | | BUILDING, OR FROM AN EXTERIOR WALL OF THE FIRST | |----|-------|--| | 2 | | STORY OF A FACILITY, STRUCTURE, OR BUILDING. THE | | 3 | | DISTANCE SHALL BE MEASURED BY AN APPROVED ROUTE | | 4 | | AROUND THE EXTERIOR OF THE FACILITY, STRUCTURE, OR | | 5 | | BUILDING. THE AHJ MAY APPROVE AN ACCESS ROAD | | 6 | | GREATER THAN 150 FEET FROM A FACILITY, STRUCTURE, OR | | 7 | | BUILDING OR FROM THE EXTERIOR WALL OF THE FIRST | | 8 | | FLOOR OF A FACILITY, BUILDING, OR STRUCTURE UPON A | | 9 | | FINDING THAT THE DISTANCE WOULD PROVIDE THE SAME | | 10 | | LEVEL OF FIRE SAFETY AS WOULD COMPLIANCE WITH THIS | | 11 | | SUBSECTION. | | 12 | (153) | SUBSECTION 18.2.2.3.2. | | 13 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 14 | | UNLESS OTHERWISE APPROVED BY THE AHJ, THE DISTANCE | | 15 | | MAY BE INCREASED TO 450 FEET WHEN A BUILDING, | | 16 | | FACILITY, OR STRUCTURE IS PROTECTED WITH AN APPROVED | | 17 | | AUTOMATIC FIRE SPRINKLER SYSTEM THAT IS INSTALLED IN | | 18 | | ACCORDANCE WITH NFPA 13, NFPA 13D, OR NFPA 13R. | | 19 | (154) | SUBSECTION 18.2.2.4.1. | | 20 | | ADD NEW SUBSECTION 18.2.2.4.1 AFTER SUBSECTION 18.2.2.4 AS | | 21 | | FOLLOWS: | | 22 | | MULTIPLE ACCESS ROADS MAY BE REQUIRED WHEN A | | 23 | | DEVELOPMENT CONTAINS MORE THAN 100 RESIDENTIAL | | 24 | | UNITS. | | 25 | (155) | SUBSECTION 18.2.2.5.1.1. | | 26 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 27 | | UNLESS OTHERWISE APPROVED BY THE AHJ, A FIRE | | 28 | | DEPARTMENT ACCESS ROAD SHALL HAVE AN | | 29 | | UNOBSTRUCTED WIDTH OF AT LEAST 14 FEET AND AN | | 30 | | UNOBSTRUCTED VERTICAL CLEARANCE OF AT LEAST 13 | | 31 | | FEET, 6 INCHES INCHES. | | 1 | (156) | SUBSECTION 18.2.2.5.2. | |----|-------|---| | 2 | | ADD THE FOLLOWING SENTENCE TO THE END OF THE | | 3 | | SUBSECTION: | | 4 | | THE ACCESS ROAD SURFACE SHALL BE APPROVED BY THE | | 5 | | АНЈ. | | 6 | (157) | SUBSECTION 18.2.2.5.6. | | 7 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 8 | | GRADE. THE MAXIMUM ALLOWABLE GRADE SHALL BE 15% | | 9 | | WITH THE DURABLE AND SUSTAINED GRADE OF 8%. THE | | 10 | | TRANSITION FROM THE ROAD TO THE DRIVEWAY SHALL NOT | | 11 | | EXCEED 8%. | | 12 | (158) | SUBSECTION 18.2.2.5.8. | | 13 | | ADD NEW SUBSECTION 18.2.2.5.8 AFTER SUBSECTION 18.2.2.5.7 | | 14 | | AS FOLLOWS: | | 15 | | THE AHJ SHALL HAVE THE AUTHORITY TO DESIGNATE FIRE | | 16 | | LANES IN ACCORDANCE WITH SECTION 21.325 OF THE | | 17 | | HOWARD COUNTY CODE. THE PROPERTY OWNER SHALL | | 18 | | COMPLY WITH THE REGULATIONS SET FORTH BY THE AHJ. IT | | 19 | | IS THE OWNER'S RESPONSIBILITY TO MARK AND MAINTAIN | | 20 | | THE FIRELANE MARKINGS IN ACCORDANCE WITH | | 21 | | SPECIFICATIONS PROVIDED BY THE AHJ. | | 22 | (159) | SUBSECTION 18.3.5.1. | | 23 | | ADD NEW SUBSECTION 18.3.5.1 AFTER SECTION 18.3.5 AS | | 24 | | FOLLOWS: | | 25 | | PRIVATE FIRE HYDRANTS CONNECTED TO AND SUPPLIED BY | | 26 | | THE COUNTY WATER SYSTEM SHALL BE MAINTAINED AND | | 27 | | SERVICED ONCE EVERY 2 YEARS BY THE OWNER OR THE | | 28 | | OCCUPANT UTILIZING THE STANDARDS SET FORTH BY THE | | 29 | | HOWARD COUNTY BUREAU OF UTILITIES. | | 30 | (160) | SUBSECTION 18.3.5.2. | | 1 | | ADD NEW SUBSECTION 18.3.5.2 AFTER SUBSECTION 18.3.5.1 AS | |----|-------|--| | 2 | | FOLLOWS: | | 3 | | FIRE HYDRANTS CONNECTED TO A STATIC WATER SUPPLY | | 4 | | SHALL BE MAINTAINED AND SERVICED ONCE EVERY TWO | | 5 | | YEARS BY THE RESPONSIBLE PERSON. INSTALLATION OF | | 6 | | STATIC HYDRANTS SHALL BE APPROVED BY AND MEET THE | | 7 | | REQUIREMENTS SET FORTH BY THE AHJ. A MAINTENANCE | | 8 | | REPORT SHALL BE MADE AVAILABLE WHEN REQUESTED BY | | 9 | | ТНЕ АНЈ. | | 10 | (161) | SUBSECTION 18.3.5.3. | | 11 | | ADD NEW SUBSECTION 18.3.5.3 AFTER SUBSECTION 18.3.5.2 AS | | 12 | | FOLLOWS: | | 13 | | PRIVATE FIRE HYDRANTS SHALL BE PAINTED YELLOW. | | 14 | (162) | SUBSECTION 20.1.3.9. | | 15 | | ADD NEW SUBSECTION 20.1.3.9 AFTER SUBSECTION 20.1.3.8 AS | | 16 | | FOLLOWS: | | 17 | | A TEMPORARY SPECIAL AMUSEMENT OCCUPANCY OR | | 18 | | ATTRACTION WHICH IS OCCUPIED FOR LESS THAN 60 DAYS, | | 19 | | INCLUDING, BUT NOT LIMITED TO, A HAUNTED HOUSE, MAZE | | 20 | | MAZE, OR SPECIAL AMUSEMENT, AMUSEMENT SHALL MEET | | 21 | | THE REQUIREMENTS SET FORTH BY THE AHJ. | | 22 | (163) | SUBSECTION 20.1.4.1.4(3). | | 23 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING | | 24 | | OPEN FLAME DEVICES OR CANDLES SHALL MEET THE | | 25 | | REQUIREMENTS OF SUBSECTION 10.1.5.1. | | 26 | (164) | SUBSECTION 20.1.4.4.4.12. | | 27 | | ADD AT THE END OF THE FIRST SENTENCE "AND SHALL MEET | | 28 | | ANY ADDITIONAL REGULATIONS ADOPTED BY THE AHJ." | | 29 | (165) | SUBSECTION 20.1.4.5.1. | | 30 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING | | 1 | | IN AN ASSEMBLE OCCUPANCE HAVING AN OCCUPANT LOAD | | | | | | |----|-------|--|--|--|--|--|--| | 2 | | GREATER THAN 250 PERSONS, A TRAINED CROWD MANAGER | | | | | | | 3 | | OR CROWD MANAGER SUPERVISOR SHALL BE PROVIDED AT A | | | | | | | 4 | | RATIO OF 1 CROWD MANAGER/SUPERVISOR FOR EVERY 250 | | | | | | | 5 | | OCCUPANTS, UNLESS OTHERWISE PERMITTED BY THE | | | | | | | 6 | | FOLLOWING: | | | | | | | 7 | | (1) THIS REQUIREMENT SHALL NOT APPLY TO AN | | | | | | | 8 | | ASSEMBLY OCCUPANCY USED EXCLUSIVELY FOR | | | | | | | 9 | | RELIGIOUS WORSHIP; OR | | | | | | | 10 | | (2) WHEN APPROVED BY THE AHJ IN WRITING, THE RATIO | | | | | | | 11 | | OF TRAINED CROWD MANAGERS TO OCCUPANTS MAY | | | | | | | 12 | | BE REDUCED WHEN THE OCCUPANCY IS PROTECTED BY | | | | | | | 13 | | A SUPERVISED AUTOMATIC SPRINKLER SYSTEM. | | | | | | | 14 | (166) | SUBSECTION 20.1.4.5.2. | | | | | | | 15 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | | | | | | 16 | | THE CROWD MANAGER SHALL RECEIVE TRAINING IN CROWD | | | | | | | 17 | | MANAGEMENT TECHNIQUES THAT HAVE BEEN APPROVED BY | | | | | | | 18 | | ТНЕ АНЈ. | | | | | | | 19 | (167) | SUBSECTION 20.1.4.6.3. | | | | | | | 20 | | DELETE THIS SECTION
AND SUBSTITUTE THE FOLLOWING: | | | | | | | 21 | | WHEN THE CODE OFFICIAL FINDS AN OVERCROWDED | | | | | | | 22 | | CONDITION, OBSTRUCTION IN OR TO THE MEANS OF EGRESS, | | | | | | | 23 | | A LOCKED EXIT DOOR, OR ANY OTHER HAZARD TO LIFE | | | | | | | 24 | | SAFETY, THE EVENT SHALL BE STOPPED UNTIL THE | | | | | | | 25 | | SITUATION IS CORRECTED. IT SHALL BE THE DUTY OF THE | | | | | | | 26 | | PERSON IN CHARGE OF EACH ASSEMBLY OCCUPANCY TO: | | | | | | | 27 | | (I) IMMEDIATELY PRIOR TO THE BEGINNING OF THE | | | | | | | 28 | | EVENT POINT OUT TO ALL THOSE PRESENT THE | | | | | | | 29 | | NUMBER AND LOCATION OF EXITS EXITS; | | | | | | | 30 | | (II) STATE OR DISPLAY THE FOLLOWING: "NOTICE FOR | | | | | | | 31 | | YOUR SAFETY LOOK FOR YOUR NEAREST EXIT. IN | | | | | | | 1 | | | CASE | OF AN EMERGENCY—WALK, DO NOT RUN, TO | |----|-------|---------|----------|--| | 2 | | | THAT | EXIT." IN ONE OF THE FOLLOWING METHODS: | | 3 | | | A. | AN ORAL ANNOUNCEMENT AT THE BEGINNING | | 4 | | | | OF THE EVENT; | | 5 | | | B. | SHOWING THE NOTICE ON THE MOTION PICTURE | | 6 | | | | SCREEN; | | 7 | | | C. | PRINTING THE NOTICE IN BOLD LETTERS NOT | | 8 | | | | LESS THAN ONE QUARTER OF AN INCH IN HEIGHT | | 9 | | | | ON THE BACK OF THE EVENT PROGRAM. | | 10 | | | | (NOTHING BUT THE NOTICE SHALL BE PLACED | | 11 | | | | ON THE BACK OF THE PROGRAM); OR | | 12 | | | D. | HAVING A FIXED SIGN OR SIGNS DISPLAYING THE | | 13 | | | | NOTICE THAT CAN BE EASILY READ FROM EACH | | 14 | | | | POINT IN THE ASSEMBLY ROOM; | | 15 | | (III) | MAKI | E AN ACTUAL INSPECTION BEFORE THE EVENT TO | | 16 | | | VERIE | FY THAT THE DOORS ARE UNLOCKED AND THAT | | 17 | | | THE N | MEANS OF EGRESS ARE FREE OF OBSTRUCTIONS; | | 18 | | (IV) | CORR | ECT ANY DEFICIENCIES FOUND PRIOR TO THE | | 19 | | | STAR | T OF THE EVENT; AND | | 20 | | (V) | PREV | ENT OVERCROWDING BY BLOCKING ADMITTANCE | | 21 | | | OF AN | NY PERSON BEYOND THE POSTED OCCUPANT | | 22 | | | LOAD |). | | 23 | (168) | SUBSI | ECTION | V 20.1.4.7.5. | | 24 | | ADD I | NEW S | UBSECTION 20.1.4.7.5 AFTER SUBSECTION 20.1.4.7.4 | | 25 | | AS FC | DLLOW | 'S: | | 26 | | ALL S | SMOKI | NG AREAS SHALL MEET THE REQUIREMENTS OF | | 27 | | TITLE | E 12, SU | BTITLE 6 OF THE HOWARD COUNTY CODE. | | 28 | (169) | SUBSI | ECTION | V 20.1.4.8.2.4. | | 29 | | ADD I | NEW S | UBSECTION 20.1.4.8.2.4 AFTER SUBSECTION | | 30 | | 20.1.4. | 8.2.3 A | S FOLLOWS: | | 1 | | FESTIVAL SEATING SHALL BE PROHIBITED WITHIN A | |----|-------|--| | 2 | | BUILDING UNLESS IT CONFORMS TO THE FOLLOWING | | 3 | | STANDARDS: | | 4 | | (I) FESTIVAL SEATING SHALL BE PERMITTED IN AN | | 5 | | ASSEMBLY OCCUPANCY HAVING AN OCCUPANT LOAD | | 6 | | OF LESS THAN 250 PERSONS; AND | | 7 | | (II) FESTIVAL SEATING SHALL BE PERMITTED IN AN | | 8 | | ASSEMBLY OCCUPANCY WHERE THE OCCUPANT LOAD | | 9 | | IS GREATER THAN 250 PERSONS AND A LIFE SAFETY | | 10 | | EVALUATION HAS BEEN APPROVED BY THE AHJ. | | 11 | (170) | SUBSECTION 20.1.4.8.3.1. | | 12 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 13 | | EACH PLACE OR AREA OF ASSEMBLY SHALL BE POSTED WITH | | 14 | | AN APPROVED LEGIBLE SIGN IN CONTRASTING COLORS AND | | 15 | | CONSPICUOUSLY LOCATED NEAR THE MAIN EXIT FROM THE | | 16 | | ROOM OR SPACE STATING THE MAXIMUM NUMBER OF | | 17 | | OCCUPANTS PERMITTED WITHIN THE SPACE. THE POSTING | | 18 | | LOCATION SHALL BE DETERMINED BY THE AHJ. THE | | 19 | | MAXIMUM NUMBER OF OCCUPANTS SHALL BE DETERMINED | | 20 | | IN THE MANNER PRESCRIBED BY THE MOST RECENTLY | | 21 | | ADOPTED EDITION OF THE NFPA LIFE SAFETY CODE. AN | | 22 | | ASSEMBLY ROOM OR SPACE, WHICH HAS A MULTIPLE-USE | | 23 | | CAPACITY, SHALL BE POSTED FOR ALL USES. THE OWNER OR | | 24 | | MANAGER OF THE OCCUPANCY SHALL BE RESPONSIBLE FOR | | 25 | | INSTALLING AND MAINTAINING THE SIGNS. SIGNS WILL BE | | 26 | | SUPPLIED BY THE AHJ. | | 27 | (171) | SUBSECTION 20.3.3.1.1. | | 28 | | DELETE THIS SUBSECTION AND SUBSTITUTE THE FOLLOWING: | | 29 | | A FAMILY DAY-CARE HOME SHALL MEET THE FOLLOWING | | 30 | | REQUIREMENTS: | | 1 | | (I) | THE FAMILY DAY-CARE HOME SHALL NOT SERVE MORE | |----|-------|-------|---| | 2 | | | THAN 8 CLIENTS; | | 3 | | (II) | CHILDREN OF THE DAY-CARE HOME OWNER OR | | 4 | | | OPERATOR, OR AN EMPLOYEE OF THE FAMILY DAY | | 5 | | | CARE HOME, SHALL BE COUNTED AS A CLIENT SERVED; | | 6 | | (III) | THERE SHALL NOT BE MORE THAN 4 CHILDREN UNDER | | 7 | | | TWO YEARS IN AGE; AND | | 8 | | (IV) | FOR CHILDREN UNDER THE AGE OF 2 YEARS, AN ADULT | | 9 | | | TO CHILD RATIO OF AT LEAST 1 ADULT TO EVERY 2 | | 10 | | | CHILDREN SHALL BE MAINTAINED AT ALL TIMES. | | 11 | (172) | SUBS | ECTION 20.3.3.1.1.1. | | 12 | | ADD | NEW SUBSECTION 20.3.3.1.1.1 AFTER SUBSECTION 20.3.3.1.1 | | 13 | | AS FO | OLLOWS: | | 14 | | A GR | OUP DAY-CARE HOME SHALL MEET THE FOLLOWING | | 15 | | REQU | JIREMENTS: | | 16 | | (I) | THE HOME SHALL NOT SERVE MORE THAN 12 CLIENTS; | | 17 | | (II) | THE CHILDREN OF THE OWNER OR OPERATOR, OR AN | | 18 | | | EMPLOYEE OF THE GROUP DAY CARE HOME SHALL | | 19 | | | COUNT AS A CLIENT SERVED; | | 20 | | (III) | THERE SHALL NOT BE MORE THAN 4 CHILDREN UNDER | | 21 | | | TWO YEARS IN AGE; | | 22 | | (IV) | THE MINIMUM STAFF TO CLIENT RATIO SHALL NOT BE | | 23 | | | LESS THAN 2 STAFF FOR UP TO 12 CLIENTS OR 1 ADULT | | 24 | | | FOR EVERY 6 CHILDREN; AND | | 25 | | (V) | FOR CHILDREN UNDER THE AGE OF TWO YEARS, AN | | 26 | | | ADULT TO CHILD RATIO OF AT LEAST 1 ADULT TO | | 27 | | | EVERY 2 CHILDREN SHALL BE MAINTAINED AT ALL | | 28 | | | TIMES. | | 29 | (173) | SUBS | ECTION 20.3.3.1.5. | | 30 | | ADD | NEW SUBSECTION 20.3.3.1.5 AFTER SUBSECTION 20.3.3.1.4 | | 31 | | AS FO | OLLOWS: | | 1 | | A DA | Y-CARE CENTER SHALL BE GOVERNED BY THE | |----|-------|--------|---| | 2 | | REQU | JIREMENTS FOR AN EDUCATIONAL OCCUPANCY IF IT | | 3 | | PROV | /IDES DAY CARE FOR SCHOOL-AGE CHILDREN BEFORE | | 4 | | AND | AFTER SCHOOL HOURS AND PROVIDES CARE IN A | | 5 | | BUIL | DING WHICH IS IN USE AS A PUBLIC OR PRIVATE SCHOOL. | | 6 | (174) | SUBS | ECTION 20.3.3.2.2.3. | | 7 | | ADD | NEW SUBSECTION 20.3.3.2.2.3 AFTER SUBSECTION | | 8 | | 20.3.3 | 3.2.2.2 AS FOLLOWS: | | 9 | | A BU | LKHEAD DOOR SHALL NOT SERVE AS A PRIMARY MEANS | | 10 | | OF ES | SCAPE. | | 11 | (175) | SUBS | ECTION 20.3.3.2.2.4. | | 12 | | ADD | NEW SUBSECTION 20.3.3.2.2.4 AFTER SUBSECTION | | 13 | | 20.3.3 | 3.2.2.3 AS FOLLOWS: | | 14 | | A SLI | DING DOOR USED AS A REQUIRED MEANS OF EGRESS | | 15 | | SHAL | L MEET THE FOLLOWING REQUIREMENTS: | | 16 | | (I) | THE SLIDING DOOR SHALL HAVE ONLY 1, EASILY | | 17 | | | OPERATED LOCKING DEVICE THAT DOES NOT REQUIRE | | 18 | | | SPECIAL KNOWLEDGE, EFFORT, OR TOOLS TO OPERATE; | | 19 | | (II) | THERE SHALL NOT BE DRAPERIES, SCREENS, OR STORM | | 20 | | | DOORS THAT COULD IMPEDE EGRESS; | | 21 | | (III) | THE SILL OR TRACK HEIGHT MAY NOT EXCEED 1/2 INCH | | 22 | | | ABOVE THE INTERIOR FINISH FLOOR; | | 23 | | (IV) | THE SURFACE ONTO WHICH AN EXIT IS MADE SHALL BE | | 24 | | | AN ALL-WEATHER SURFACE, SUCH AS A DECK, PATIO, | | 25 | | | OR SIDEWALK; | | 26 | | (V) | THE FLOOR LEVEL OUTSIDE THE DOOR MAY BE ONE | | 27 | | | STEP LOWER THAN THE INSIDE, BUT NOT MORE THAN 8 | | 28 | | | INCHES LOWER; | | 29 | | (VI) | THE SLIDING DOOR SHALL BE OPEN TO A CLEAR OPEN | | 30 | | | WIDTH OF AT LEAST 28 INCHES; | | 1 | | (VII) | EACH DAY BEFORE DAY-CARE USE THE SLIDING DOOR | |----|-------|------------------|--| | 2 | | | SHALL BE UNLOCKED AND TESTED TO THE FULL | | 3 | | | REQUIRED WIDTH; AND | | 4 | | (VIII) | DURING PERIODS OF SNOW OR FREEZING RAIN, A DOOR | | 5 | | | TRACK SHALL BE CLEARED OUT AND THE DOOR | | 6 | | | OPENED PERIODICALLY THROUGHOUT THE DAY IN | | 7 | | | ORDER TO ENSURE PROPER OPERATION. | | 8 | (176) | SUBSI | ECTION 20.3.3.2.2.5. | | 9 | | ADD I | NEW SUBSECTION 20.3.3.2.2.5 AFTER SUBSECTION | | 10 | | 20.3.3 | 2.2.4 AS FOLLOWS: | | 11 | | A DEA | ADBOLT LOCK SHALL BE PROVIDED WITH AN APPROVED | | 12 | | INTE | RIOR LATCH, OR A DEADBOLT LOCK SHALL BE OF A | | 13 | | CAPT | URED KEY DESIGN FROM WHICH THE KEY CANNOT BE | | 14 | | REMO | OVED FROM THE INTERIOR SIDE OF THE LOCK WHEN IN | | 15 | | THE U | NLOCKED LOCKED POSITION. THE LOCK SHALL BE | | 16 | | UNLC | CKED AT ALL TIMES WHEN THE HOME IS OCCUPIED FOR | | 17 | | THE F | FAMILY DAY-CARE USE, EXCEPT THAT A DOUBLE- | | 18 | | KEYE | D, DEADBOLT LOCK MAY BE USED ON THE SECONDARY | | 19 | | MEAN | NS OF EGRESS IF THE KEY IS READILY ACCESSIBLE AND | | 20 | | THE L | OCK IS UNLOCKED WHEN THE DAY-CARE IS IN | | 21 | | OPER | ATION. | | 22 | (177) | SECTI | ION 27.1.1. | | 23 | | DELE | TE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 24 | | THE F | FIRE SAFETY REQUIREMENTS FOR THE INSTALLATION OF | | 25 | | A MA | NUFACTURED HOME AND A MANUFACTURED HOME | | 26 | | SITE, | INCLUDING AN ACCESSORY BUILDING, STRUCTURE, | | 27 | | AND (| COMMUNITY, SHALL COMPLY WITH NFPA 501A, | | 28 | | STANI | DARD FOR FIRE SAFETY CRITERIA FOR MANUFACTURED | | 29 | | НОМЕ | E INSTALLATIONS, SITE, AND COMMUNITIES, SECTION 27.1 | | 30 | | OF TH | IIS CODE, AND SECTION 16.500 TITLE 16, SUBTITLE 5 OF | | 31 | | THE H | HOWARD COUNTY CODE. | | 1 | (178) | SUBSECTION 31.3.6.2.2. | |----|-------|---| | 2 | | ADD NEW PARAGRAPH 8 AFTER PARAGRAPH 7 AS FOLLOWS: | | 3 | | A PILE CONTAINING LEAVES AND OTHER EXTRANEOUS OR | | 4 | | HOGGED MATERIAL, SUCH AS A WHOLE TREE CHIP PILE, | | 5 | | SHALL BE TURNED OR RECLAIMED EVERY 6 MONTHS. | | 6 | (179) | SUBSECTION 31.3.6.3.1. | | 7 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 8 | | A PILE MAY NOT EXCEED 18 FEET IN HEIGHT, 50 FEET IN | | 9 | | WIDTH, AND 350 FEET IN LENGTH. TWO PILES SHALL BE | | 10 | | DIVIDED BY A FIRE LANE HAVING AT LEAST
25 FEET OF | | 11 | | CLEAR SPACE AT THE BASE OF THE PILE. | | 12 | (180) | SUBSECTION 31.3.6.3.2. | | 13 | | DELETE THIS SUBSECTION. | | 14 | (181) | SUBSECTION 42.2.7.11.7. | | 15 | | ADD NEW SUBSECTION 42.2.7.11.7 AFTER SUBSECTION 42.2.7.11.6 | | 16 | | AS FOLLOWS: | | 17 | | AN OWNER, MANAGER, OR EMPLOYEE SHALL CONDUCT A | | 18 | | DAILY SITE VISIT TO ENSURE THAT ALL EQUIPMENT IS | | 19 | | OPERATING PROPERLY. | | 20 | (182) | SUBSECTION 42.2.7.11.8. | | 21 | | ADD NEW SUBSECTION 42.2.7.11.8 AFTER SUBSECTION 42.2.7.11.7 | | 22 | | AS FOLLOWS: | | 23 | | AN OWNER, MANAGER, OR EMPLOYEE SHALL CONDUCT | | 24 | | INSPECTION AND MAINTENANCE OF EQUIPMENT AT REGULAR | | 25 | | INTERVALS. | | 26 | (183) | SUBSECTION 42.2.7.11.9. | | 27 | | ADD NEW SUBSECTION 42.2.7.11.9 AFTER SUBSECTION 42.2.7.11.8 | | 28 | | AS FOLLOWS: | | 29 | | THE TELEPHONE NUMBER OF THE OWNER OR OPERATOR OF | | 30 | | THE SERVICE STATION SHALL BE POSTED AT A PROMINENT | | 31 | | PLACE AT THE STATION. | | 1 | (164) | SUBSECTION 42.2./.11.10. | |----|-------|---| | 2 | | ADD NEW SUBSECTION 42.2.7.11.10 AFTER SUBSECTION | | 3 | | 42.2.7.11.9 AS FOLLOWS: | | 4 | | THE EXACT ADDRESS OF THE SERVICE STATION SHALL BE | | 5 | | LISTED ON THE EMERGENCY INSTRUCTION CARD. THE CARD | | 6 | | SHALL BE POSTED AT A TELEPHONE OR OTHER APPROVED, | | 7 | | CLEARLY IDENTIFIED METHOD TO NOTIFY THE FIRE | | 8 | | DEPARTMENT IN THE EVENT OF EMERGENCY PURSUANT TO | | 9 | | SECTION 9-5 OF NFPA 30A. | | 10 | (185) | SUBSECTION 42.2.7.11.11. | | 11 | | ADD NEW SUBSECTION 42.2.7.11.11 AFTER SUBSECTION | | 12 | | 42.2.7.11.10 AS FOLLOWS: | | 13 | | FUEL DISPENSING EQUIPMENT SHALL COMPLY WITH ONE OF | | 14 | | THE FOLLOWING: | | 15 | | (I) THE AMOUNT OF FUEL BEING DISPENSED IS LIMITED IN | | 16 | | QUANTITY BY A PRE-PROGRAMMED CARD; OR | | 17 | | (II) THE DISPENSING DEVICE SHALL BE PROGRAMMED OR | | 18 | | SET TO LIMIT UNINTERRUPTED FUEL DELIVERY OF NOT | | 19 | | MORE THAN 25 GALLONS AND SHALL REQUIRE | | 20 | | MANUAL ACTION TO RESUME CONTINUED DELIVERY. | | 21 | (186) | SECTION 50.1.5. | | 22 | | ADD NEW SECTION 50.1.5 AFTER SECTION 50.1.4 AS FOLLOWS: | | 23 | | A COMMERCIAL OUTDOOR COOKING OPERATION, INCLUDING | | 24 | | BUT NOT LIMITED TO, AN OPERATION TAKING PLACE UNDER | | 25 | | A CANOPY OR TENT-TYPE STRUCTURE AT A FAIR, FESTIVAL, | | 26 | | OR CARNIVAL, SHALL MEET THE REQUIREMENTS SET FORTH | | 27 | | BY THE AHJ. | | 28 | (187) | SUBSECTION 60.1.1.1. | | 29 | | ADD NEW SUBSECTION 60.1.1.1 AFTER SUBSECTION 60.1.1 AS | | 30 | | FOLLOWS: | | 1 | | EXCEPT AS NOTED IN CHAPTER 65.1.1.1 OF THIS CODE, IN | |----|-------|--| | 2 | | ADDITION TO THIS CODE THE REQUIREMENTS OF THE PUBLIC | | 3 | | SAFETY ARTICLE OF THE ANNOTATED CODE OF MARYLAND, | | 4 | | SHALL APPLY. | | 5 | (188) | SUBSECTION 60.5.12.2. | | 6 | | DELETE THIS SUBSECTION. | | 7 | (189) | SECTION 65.1.1. | | 8 | | DELETE THIS SECTION AND SUBSTITUTE THE FOLLOWING: | | 9 | | EXCEPT AS NOTED IN SUBSECTION 65.1.1.1 OF THIS CODE, THE | | 10 | | STORAGE, USE, AND HANDLING OF AN EXPLOSIVE, FIREWORK | | 11 | | FIREWORK, OR MODEL ROCKET SHALL COMPLY WITH THE | | 12 | | REQUIREMENTS OF THIS CHAPTER, NFPA STANDARDS | | 13 | | REFERENCED WITHIN THIS CHAPTER, SECTION 60.1 AND | | 14 | | SECTION 60.2 OF THIS CODE , AND THE REQUIREMENTS SET | | 15 | | FOR FORTH IN THE PUBLIC SAFETY ARTICLE OF THE | | 16 | | ANNOTATED CODE OF MARYLAND. | | 17 | (190) | SUBSECTION 65.1.1.1. | | 18 | | ADD NEW SUBSECTION 65.1.1.1 AFTER SUBSECTION 65.1.1 AS | | 19 | | FOLLOWS: | | 20 | | A PERSON SHALL NOT POSSESS, STORE, OFFER FOR SALE, | | 21 | | EXPOSE FOR SALE, SELL, USE, BURN, OR EXPLODE A | | 22 | | GROUND-BASED SPARKLING DEVICE, INCLUDING BUT NOT | | 23 | | LIMITED TO, NON-AERIAL, NON-EXPLOSIVE CONE FOUNTAINS | | 24 | | FOUNTAINS, AND CYLINDRICAL FOUNTAINS, UNLESS THE | | 25 | | POSSESSION OR DISCHARGE OF THE DEVICE IS CONDUCTED | | 26 | | UNDER A PERMIT ISSUED BY THE STATE FIRE MARSHAL IN | | 27 | | ACCORDANCE WITH THE PERMIT'S TERMS AND SUBJECT TO | | 28 | | INSPECTION AND MONITORING BY THE HOWARD COUNTY | | 29 | | DEPARTMENT OF FIRE AND RESCUE. | | 30 | (191) | SECTION 65.1.3. | | 31 | | ADD NEW SECTION 65.1.3 AFTER SECTION 65.1.2 AS FOLLOWS: | | 1 | | HOW | ARD COUNTY POLICE OFFICERS ARE AUTHORIZED TO | |----|-------|-------|---| | 2 | | ENFC | PRCE SECTION 65.1.1.1 OF THIS CODE. | | 3 | (192) | SUBS | ECTION 66.2.5.5.1.1. | | 4 | | ADD | NEW SUBSECTION 66.2.5.5.1.1 AFTER SUBSECTION 66.2.5.5.1 | | 5 | | AS FO | OLLOWS: | | 6 | | THE I | REMOVAL OF AN UNDERGROUND TANK SHALL BE | | 7 | | APPR | OVED BY THE MARYLAND DEPARTMENT OF THE | | 8 | | ENVI | RONMENT AND THE DEPARTMENT OF INSPECTIONS, | | 9 | | LICE | NSING AND PERMITS. ONCE REMOVED FROM THE | | 10 | | GROU | JND, TANKS SHALL BE REMOVED FROM THE SITE WITHIN | | 11 | | 24 HC | DURS. | | 12 | (193) | SUBS | ECTION 69.1.1.1.1. | | 13 | | ADD | NEW SUBSECTION 69.1.1.1.1 AFTER SUBSECTION 69.1.1.1 AS | | 14 | | FOLL | LOWS: | | 15 | | UNLE | ESS OTHERWISE APPROVED BY THE AHJ, A CONTAINER | | 16 | | AND | FIRST-STAGE REGULATING EQUIPMENT SHALL BE | | 17 | | LOCA | ATED OUTSIDE A BUILDING OR SHALL MEET ONE OF THE | | 18 | | FOLL | OWING REQUIREMENTS: | | 19 | | (I) | TEMPORARY USE FOR DEMONSTRATION WHERE THE | | 20 | | | CONTAINER HAS A MAXIMUM WATER CAPACITY OF 12 | | 21 | | | POUNDS (NOMINAL 5 POUNDS LP-GAS CAPACITY); OR | | 22 | | (II) | USED WITH A COMPLETELY SELF-CONTAINED GAS | | 23 | | | HAND TORCH OR SIMILAR EQUIPMENT AND THE | | 24 | | | CONTAINER HAS A MAXIMUM WATER CAPACITY OF 2 1/2 | | 25 | | | POUNDS (NOMINAL 1 POUND LP-GAS CAPACITY.) | | 26 | (194) | SUBS | ECTION 69.1.1.1.2. | | 27 | | ADD | NEW SUBSECTION 69.1.1.1.2 AFTER SUBSECTION 69.1.1.1.1 | | 28 | | AS FO | OLLOWS: | | 29 | | A CY | LINDER SHALL NOT BE STORED ON A BALCONY OF A | | 30 | | MUL | ΓΙ-FAMILY RESIDENTIAL UNIT. | | 31 | (105) | SURS | FCTION 69 1 1 1 3 | | I | | | ADD NEW SUBSECTION 69.1.1.1.3 AFTER SUBSECTION 69.1.1.1.2 | |----|---------|---------|--| | 2 | | | AS FOLLOWS: | | 3 | | | CYLINDERS CONNECTED TO A TEMPORARY HEATING DEVICE | | 4 | | | IN A BUILDING UNDER CONSTRUCTION OR BEING | | 5 | | | RENOVATED SHALL BE LOCATED OUTSIDE THE BUILDING | | 6 | | | AND SECURED IN A MANNER APPROVED BY THE AHJ. AN | | 7 | | | EXTRA CYLINDER STORED ON A CONSTRUCTION SITE SHALL | | 8 | | | NOT BE WITHIN 15 FEET OF THE STRUCTURE AND SHALL BE | | 9 | | | SECURED IN MANNER APPROVED BY THE AHJ. | | 10 | | | | | 11 | Section | on 6. E | Be It Further Enacted by the County Council of Howard County, Maryland, | | 12 | that S | ection | 17.105 "Right of Entry" of Subtitle 1 "Fire and Rescue Services" of Title 17 | | 13 | "Publ | lic Pro | tection Services" of the Howard County Code is amended to read as follows. | | 14 | | | | | 15 | | | TITLE 17. PUBLIC PROTECTION SERVICES | | 16 | | | SUBTITLE 1. FIRE AND RESCUE SERVICES | | 17 | Sec. 1 | 7.105. | [[Right of Entry]] EMERGENCY POWERS AND UNSAFE | | 18 | STRU | JCTUI | RES. | | 19 | [[(a) | Auth | orized Individuals: The following is a list of unauthorized authorized fire | | 20 | officia | als for | the purposes of this section: | | 21 | | (1) | The Director of the Howard County Department of Fire and Rescue | | 22 | | | Services or the director's designee; or | | 23 | | (2) | The officers and the personnel of the Howard County Department of Fire | | 24 | | | and Rescue services; or | | 25 | | (3) | The operational officers and members of the volunteer fire | | 26 | | | department/companies of Howard County.]] | | 27 | (A) | DEF. | INITIONS: FOR THE PURPOSE OF THIS SECTION, THE FOLLOWING | | 28 | | TER | MS ARE DEFINED AS FOLLOWS: | | 29 | | (1) | EMERGENCY: A FIRE, EXPLOSION, MEDICAL CONDITION | | 30 | | | CONDITION, OR OTHER HAZARD THAT POSES AN IMMEDIATE | | 31 | | | THREAT TO LIFE OR PROPERTY. | | 1 | (2) | FIRE OFFICIAL: THE CHIEF OF THE DEPARTMENT OF FIRE AND | |----|---------------|--| | 2 | | RESCUE SERVICES, OR THE CHIEF'S DESIGNEE, IS A FIRE | | 3 | | OFFICIAL FOR THE PURPOSE OF THIS SECTION. | | 4 | (3) | IMMINENT DANGER: A CONDITION OR PRACTICE IN AN | | 5 | | OCCUPANCY, $\underline{STRUCTURE}\underline{STRUCTURE}$ OR AREA THAT POSES | | 6 | | A DANGER THAT COULD REASONABLY BE EXPECTED TO | | 7 | | CAUSE DEATH, PHYSICAL INJURY, OR DAMAGE TO PROPERTY. | | 8 | (B) POWE | CR TO ABATE. WHERE THERE IS EVIDENCE THAT AN | | 9 | EMER | GENCY EXISTS, THE FIRE OFFICIAL IS AUTHORIZED TO | | 10 | SUMN | MARILY ABATE THE EMERGENCY AND TO MAINTAIN ORDER AT | | 11 | THE S | CENE UNTIL THE EMERGENCY IS ABATED AND PERSONS AND | | 12 | PROP | ERTY ARE SECURED. | | 13 | [[(b)]](C) | No Liability for Trespass: Without liability for trespass, WHEN THERE | | 14 | IS EV | IDENCE THAT AN EMERGENCY OR IMMINENT DANGER EXISTS | | 15 | A AN | authorized fire official [[s]] may enter any building, including private | | 16 | dwellin | ngs, or any premises AT OR IN THE VICINITY OF THE SCENE OF THE | | 17 | EMER | GENCY OR IMMINENT DANGER FOR THE PURPOSE OF ABATING | | 18 | THE E | EMERGENCY, INCLUDING A MEDICAL EMERGENCY, OR | | 19 | IMMI | NENT DANGER. | | 20 | [[(1) | Where there is a reasonable cause to believe a fire is in progress and/or a | | 21 | | hazardous or emergency situation exists for the purpose of extinguishing | | 22 | | the fire or securing a hazardous or other emergency situation. | | 23 | (2) | Near the scene of the fire or other emergency, for the purposes of | | 24 | | protecting the buildings or premises or for the purpose of extinguishing a | | 25 | | fire or securing a hazardous situation or other emergency situation.]] | | 26 | (cD) ([[c]]D) | Evacuation: [[, Etc.]] Authorized fire officials, when operating at [[a fire]] | | 27 | AN EN | MERGENCY or
[[other hazardous or emergency situation]] IMMINENT | | 28 | DANC | ER, may: | | 29 | (1) | Order any individual to [[leave]] EVACUATE any building, PREMISES | | 30 | | OR AREA, INCLUDING A PRIVATE DWELLING, [[or place]] AT OR | | 31 | | in the vicinity of [[a fire or other hazardous or]] AN emergency OR | | 1 | | | IMIM | INENT DANGER[[situation]] for the purpose of protecting A | |----|-----|---------|---------|--| | 2 | | | PERS | SON AND THE PUBLIC [[the individual]] from injury. | | 3 | | [[(2) | Order | the evacuation and the securing of areas in the vicinity of a fire or | | 4 | | | other | hazardous or emergency situation for the purpose of protecting the | | 5 | | | public | c from possible injury.]] | | 6 | | ([[3]]2 | 2)Order | r any convoy, caravan or train of vehicles, craft, or railway cars to be | | 7 | | | detac | hed or uncoupled for the purpose of protecting PERSONS, THE | | 8 | | | PUBI | LIC, [[people]] and property. | | 9 | | [[(4) | Main | tain order and control a fire, hazardous or other emergency situation | | 10 | | | until: | | | 11 | | | (i) | the fire is extinguished and the fire scene is secured. | | 12 | | | (ii) | The hazardous situation is secured. | | 13 | | | (iii) | The emergency is secured and all individuals needing medical care | | 14 | | | | are treated and transported from the incident. | | 15 | | | (iv) | The incident is brought to conclusion or control is turned over to | | 16 | | | | another state or local agency. | | 17 | (d) | Inspec | ctions: | | | 18 | | (1) | Autho | prized inspectors: The following individuals are authorized | | 19 | | | inspe | ctors: | | 20 | | | (i) | The Howard County Director of Fire and Rescue Services; | | 21 | | | (ii) | The Deputy Chief of the Howard County Department of Fire and | | 22 | | | | Rescue Services, Bureau of Fire Prevention; or | | 23 | | | (iii) | Inspectors authorized by the Director or the Deputy Chief, Bureau | | 24 | | | | of Fire Prevention. | | 25 | | (2) | Autho | orized to inspect: | | 26 | | | (i) | Non-residential: Authorized inspectors may inspect all | | 27 | | | | nonresidential buildings, structures or other places in Howard | | 28 | | | | County at any reasonable hour for the purpose of making a fire | | 29 | | | | safety inspection. | | 30 | | | (ii) | Residential: Authorized inspectors may not inspect the interior of | | 31 | | | | private dwellings to make a fire safety inspection, except at the | | 1 | | request of the property owner. However, authorized inspectors may | |----|----------------|---| | 2 | | make a fire safety inspection at any reasonable hour of: | | 3 | | a. The public areas of all multi-family residential buildings; | | 4 | | b. The living area of multi-resident (6 or more) dwellings, | | 5 | | including single-family dwellings occupied by more than 5 | | 6 | | non-related residents, if there is evidence that there is a | | 7 | | hazard(s) to the residents' health and safety.]] | | 8 | (E) UNSA | FE BUILDINGS : <u>UNSAFE BUILDINGS:</u> | | 9 | (1) | A BUILDING OR STRUCTURE THAT CONSTITUTES AN | | 10 | | EMERGENCY OR IMMINENT DANGER SHALL BE POSTED BY | | 11 | | THE FIRE OFFICIAL AS AN UNSAFE BUILDING OR STRUCTURE | | 12 | | AND OCCUPANCY SHALL BE PROHIBITED UNTIL THE FIRE | | 13 | | OFFICIAL DETERMINES THAT THE EMERGENCY OR IMMINENT | | 14 | | DANGER IS ABATED. THE FIRE OFFICIAL MAY ADOPT | | 15 | | PROCEDURES TO IMPLEMENT THIS SECTION. | | 16 | (2) | A BUILDING OR STRUCTURE THAT IS UNSAFE BECAUSE OF | | 17 | | STRUCTURAL DAMAGE FROM ANY CAUSE SHALL BE POSTED | | 18 | | AS UNSAFE IN ACCORDANCE WITH THE PROCEDURES SET | | 19 | | FORTH IN THE HOWARD COUNTY BUILDING CODE OR | | 20 | | PURSUANT TO PROCEDURES ADOPTED BY THE FIRE OFFICIAL. | | 21 | (3) | THE OWNER OF A BUILDING OR STRUCTURE THAT HAS BEEN | | 22 | | POSTED AS UNSAFE IS RESPONSIBLE FOR SECURING THE | | 23 | | UNSAFE BUILDING OR STRUCTURE TO PREVENT OCCUPANCY. | | 24 | (4) | THE FIRE OFFICIAL MAY REQUIRE ALL UTILITIES TO BE | | 25 | | DISCONNECTED IN AN UNSAFE BUILDING OR STRUCTURE. | | 26 | ([[e]]F) Penal | ties: An individual [[obstructing the right of entry]] FAILING TO OBEY | | 27 | ANY (| ORDER GIVEN BY A FIRE OFFICIAL WHEN ACTING PURSUANT | | 28 | TO TH | IIS SECTION [[authorized by this section shall be]] IS guilty of a | | 29 | misder | neanor and, upon conviction, [[shall be]] IS subject to a [[penalty]] FINE, | | 30 | [[of no | more than \$250 for each violation]] NOT EXCEEDING \$1,000, OR | | 31 | IMDDI | SONMENT NOT EXCEEDING 30 DAYS OR BOTH Alternatively or | | 1 | | in addition to and concurrent with all remedies AT LAW OR AT EQUITY, a fire | | | | | |----|---|---|--|--|--|--| | 2 | | official may enforce [[the right of entry]] THE PROVISIONS OF THIS | | | | | | 3 | | SECTION with civil penalties pursuant to [[the provisions of]] [[t]]Title 24, | | | | | | 4 | | "Civil Penalties," of the Howard County Code. [[Obstruction of right of entry | | | | | | 5 | | shall be a class C offense]] A VIOLATION OF THIS SECTION IS A CLASS A | | | | | | 6 | | OFFENSE. | | | | | | 7 | | | | | | | | 8 | Section | on 7. Be It Further Enacted by the County Council of Howard County, Maryland, | | | | | | 9 | that S | ection 17.106 "Rubbish, debris, noxious weeds declared to be a nuisance" of | | | | | | 10 | Subtitle 1 "Fire and Rescue Services" of Title 17 "Public Protection Services" of the | | | | | | | 11 | Howa | ard County Code is amended to read as follows: | | | | | | 12 | | | | | | | | 13 | | TITLE 17. PUBLIC PROTECTION SERVICES | | | | | | 14 | | SUBTITLE 1. FIRE AND RESCUE SERVICES | | | | | | 15 | Sec. 1 | 7.106. Rubbish, debris, noxious weeds declared to be a nuisance. | | | | | | 16 | (a) | What Constitutes a Public Nuisance: Except for weeds, brush and grass on land | | | | | | 17 | | actively devoted to agricultural or conservation uses, the following are declared a | | | | | | 18 | | public nuisance: | | | | | | 19 | | Rubbish, trash, dry brush, noxious weeds or grass exceeding 12 inches in height, | | | | | | 20 | | or debris or other material of a flammable nature which creates or tends to create | | | | | | 21 | | a fire hazard endangering life or property [[.]] OR WHICH MAY INTERFERE | | | | | | 22 | | WITH EMERGENCY OPERATIONS OR ENDANGER FIRE SERVICE | | | | | | 23 | | PERSONNEL. | | | | | | 24 | (b) | Unlawful to Permit Public Nuisance: It shall be unlawful for anyone to permit a | | | | | | 25 | | public nuisance listed in subsection (a) to remain on any lot or parcel of ground. | | | | | | 26 | (c) | Removal; Notice: The director of fire and rescue services shall send a notice by | | | | | | 27 | | registered or certified mail to the owner of any lot or parcel of ground where the | | | | | | 28 | | director determines that a public nuisance exists. The notice shall: | | | | | | 29 | | (1) Require the property owner to abate the nuisance within 10 days; | | | | | | 30 | | (2) State that if the nuisance is not abated within 10 days, the county may | | | | | | 31 | | abate the nuisance at the expense of the property owner. | | | | | | 1 | (D) | EXTE | NSION. IF THE PROPERTY OWNER IS UNABLE TO COMPLY WITH | | | | | |----|-------|-------------------|---|--|--|--|--| | 2 | | A NO | TICE WITHIN 10 DAYS AFTER ITS RECEIPT, THE PROPERTY | | | | | | 3 | | OWN | ER SHALL SUBMIT A REQUEST FOR AN EXTENSION OF TIME. | | | | | | 4 | | UPON | N RECEIPT OF THE REQUEST, THE FIRE OFFICIAL MAY GRANT | | | | | | 5 | | AN E | XTENSION OF TIME, NOT TO EXCEED 90 DAYS. THE REQUEST | | | | | | 6 | | FOR A | AN EXTENSION SHALL: | | | | | | 7 | | (1) | BE SUBMITTED TO THE FIRE OFFICIAL; AND | | | | | | 8 | | (2) | STATE THE REASONS FOR THE REQUEST. | | | | | | 9 | [[(d) | Abate | ment by County: If the property owner, after notification pursuant to | | | | | | 10 | | subsec | ction (c) above, does not abate the nuisance within 10 days of notification, | | | | | | 11 | | the co | ounty may proceed to abate the nuisance, keeping an account of the expense | | | | | | 12 | | of the abatement. | | | | | | | 13 | (e) | Costs | of abatement: The county shall bill the owner of the property for the cost of | | | | | | 14 | | abatin | g the nuisance, which bill shall be paid by the owner of the property within | | | | | | 15 | | 60 da | ys after it has been rendered.]] | | | | | | 16 | (E) | PENA | ALTIES. | | | | | | 17 | | (1) | A PERSON WHO FAILS TO COMPLY WITH A NOTICE ISSUED BY | | | | | | 18 | | | THE FIRE OFFICIAL IS GUILTY OF A MISDEMEANOR AND, | | | | | | 19 | | | UPON CONVICTION, IS SUBJECT TO A FINE, NOT EXCEEDING | | | | | | 20 | | | \$1,000, OR IMPRISONMENT, NOT EXCEEDING 30 DAYS, OR | | | | | | 21 | | | BOTH. ALTERNATIVELY, OR IN ADDITION TO AND | | | | | | 22 | | | CONCURRENT WITH ALL OTHER REMEDIES AT LAW OR AT | | | | | | 23 | | | EQUITY, THE DEPARTMENT OF FIRE AND RESCUE SERVICES | | | | | | 24 | | | MAY ENFORCE THE PROVISIONS OF THIS SECTION WITH CIVIL | | | | | | 25 | | | PENALTIES PURSUANT TO TITLE 24, "CIVIL PENALTIES" OF | | | | | | 26 | | | THE HOWARD COUNTY CODE. A VIOLATION OF THIS SECTION | | | | | | 27 | | | IS A CLASS C OFFENSE. | | | | | | 28 | | (2) | THE FIRE OFFICIAL MAY BRING ACTION IN COURT TO | | | | | | 29 | | | ENFORCE COMPLIANCE WITH AN ORDER TO COMPLY WITH | | | | | | 30 | | | THIS SUBTITLE OR TO CORRECT A NUISANCE. | | | | | | 1 | (3) | IF A PERSON REFUSES OR FAILS TO COMPLY WITH THE | |----|--------------|--| | 2 | | PROVISIONS OF THIS SUBTITLE OR TO CORRECT A NUISANCE | | 3 | | WITHIN THE TIME SPECIFIED IN THE NOTICE OF VIOLATION, | | 4 | |
THE FIRE OFFICIAL MAY PETITION THE COURT FOR AN ORDER | | 5 | | PERMITTING ENTRY UPON THE PROPERTY TO ABATE THE | | 6 | | VIOLATION OR CORRECT THE NUISANCE AT THE OWNER'S | | 7 | | EXPENSE. | | 8 | | | | 9 | Section 8. I | Be It Further Enacted by the County Council of Howard County, Maryland, | | 10 | that Section | 17.107 "False Emergency Alarms", is added to Subtitle 1 "Fire and Rescue | | 11 | Services" of | Title 17 "Public Protection Services" of the Howard County Code to read | | 12 | as follows: | | | 13 | | | | 14 | | TITLE 17. PUBLIC PROTECTION SERVICES | | 15 | | SUBTITLE 1. FIRE AND RESCUE SERVICES | | 16 | Sec. 17.107. | FALSE EMERGENCY ALARMS. | | 17 | (A) DEF | INITIONS: FOR PURPOSES OF THIS SECTION, THE FOLLOWING | | 18 | DEF | INITIONS SHALL APPLY: | | 19 | (1) | ALARM SYSTEM: AN AUTOMATIC FIRE ALARM SYSTEM. | | 20 | (2) | ALARM SYSTEM CONTRACTOR: A PERSON WHO INSTALLS, | | 21 | | MAINTAINS, MONITORS, ALTERS, OR SERVICES AN ALARM | | 22 | | SYSTEM. AN ALARM SYSTEM CONTRACTOR DOES NOT | | 23 | | INCLUDE A PERSON WHO ONLY MANUFACTURES OR SELLS | | 24 | | ALARM SYSTEMS. | | 25 | (3) | ALARM USER: | | 26 | | (I) A PERSON IN CONTROL OF AN ALARM SYSTEM WITHIN, | | 27 | | ON, OR AROUND ANY BUILDING, STRUCTURE, FACILITY | | 28 | | OR SITE; OR | | 29 | | (II) THE OWNER OR LESSEE OF AN ALARM SYSTEM. | | 30 | (4) | FALSE ALARM: A REQUEST FOR IMMEDIATE ASSISTANCE | | 31 | | FROM THE DEPARTMENT OF FIRE AND RESCUE, REGARDLESS | | 1 | | | OF I | HE CA | AUSE OF THE REQUEST, THAT IS NOT IN RESPONSE | |----|-----|--------|--------|---------------|---| | 2 | | | TO A | N AC | TUAL EMERGENCY SITUATION. | | 3 | | | (I) | A F | ALSE ALARM SHALL INCLUDE: | | 4 | | | | A. | A NEGLIGENTLY OR ACCIDENTALLY ACTIVATED | | 5 | | | | | SIGNAL; | | 6 | | | | B. | A SIGNAL THAT IS ACTIVATED AS THE RESULT OF | | 7 | | | | | FAULTY, MALFUNCTIONING, OR IMPROPERLY | | 8 | | | | | INSTALLED OR MAINTAINED EQUIPMENT; OR | | 9 | | | | C. | A SIGNAL THAT IS PURPOSELY ACTIVATED IN A | | 10 | | | | | NONEMERGENCY SITUATION. | | 11 | | | (II) | A FA | ALSE ALARM SHALL NOT INCLUDE: | | 12 | | | | A. | A SIGNAL ACTIVATED BY UNUSUALLY SEVERE | | 13 | | | | | WEATHER CONDITIONS OR OTHER CAUSES | | 14 | | | | | BEYOND THE CONTROL OF THE ALARM USER OR | | 15 | | | | | ALARM SYSTEM CONTRACTOR; OR | | 16 | | | | B. | A SIGNAL ACTIVATED WITHIN 30 DAYS AFTER A | | 17 | | | | | NEW INSTALLATION OF AN ALARM SYSTEM. | | 18 | | (5) | SIGN | <i>AL</i> : T | HE ACTIVATION OF AN ALARM SYSTEM THAT | | 19 | | | REQ | UESTS | S A RESPONSE BY THE DEPARTMENT OF FIRE AND | | 20 | | | RESC | CUE SI | ERVICES. | | 21 | (B) | INTE | ENTION | AL AC | TIVATION. A PERSON SHALL NOT INTENTIONALLY | | 22 | | ACT | IVATE | A SIG | NAL FOR A NONEMERGENCY SITUATION. A PERSON | | 23 | | WHO | O VIOL | ATES | THIS SUBSECTION IS GUILTY OF A MISDEMEANOR | | 24 | | AND | , UPON | I CON | VICTION, IS SUBJECT TO A FINE, NOT EXCEEDING | | 25 | | \$1,00 | 00, OR | IMPRI | SONMENT, NOT EXCEEDING 30 DAYS, OR BOTH. IN | | 26 | | ADD | OITION | TO AN | ND CONCURRENT WITH ALL OTHER REMEDIES | | 27 | | PRO | VIDED | BY LA | AW OR EQUITY, THE DEPARTMENT OF FIRE AND | | 28 | | RES | CUE SE | ERVICI | ES MAY ENFORCE THIS SECTION BY CIVIL REMEDIES | | 29 | | PUR | SUANT | TOT | ITLE 24, "CIVIL PENALTIES" OF THE HOWARD | | 30 | | COU | NTY C | ODE. | A VIOLATION OF THIS SECTION IS A CLASS A | | 31 | | OFFI | ENSE. | | | | 1 | (C) NEGLIGENT OR ACCIDENTAL ACTIVATION. THE DEPARTMENT OF FIRE | |----|---| | 2 | AND RESCUE SERVICES MAY ISSUE A CIVIL CITATION, PURSUANT | | 3 | TO ARTICLE 24 "CIVIL PENALTIES" OF THE HOWARD COUNTY CODE, | | 4 | TO A PERSON FOR THE NEGLIGENT OR ACCIDENTAL ACTIVATION OF | | 5 | AN ALARM SYSTEM. A VIOLATION OF THIS SUBSECTION SHALL BE | | 6 | A CLASS C OFFENSE. THE NEGLIGENT OR ACCIDENTAL ACTIVATION | | 7 | OF AN ALARM SYSTEM SHALL BE A RESULT OF FAULTY, | | 8 | MALFUNCTIONING, OR IMPROPERLY INSTALLED OR MAINTAINED | | 9 | EQUIPMENT OR FOR A FALSE ALARM IF THE NUMBER OF | | 10 | ACTIVATIONS OF FALSE ALARMS TO WHICH THE DEPARTMENT OF | | 11 | FIRE AND RESCUE SERVICES RESPONDS EXCEEDS: | | 12 | (1) THREE RESPONSES WITHIN A 30 DAY PERIOD; OR | | 13 | (2) EIGHT RESPONSES WITHIN A 12 MONTH PERIOD. | | 14 | | | 15 | Section 9. Be It Further Enacted by the County Council of Howard County, Maryland, | | 16 | that Section 17.108 "Installation of Automatic Sprinkler Systems", is added to Subtitle 1 | | 17 | "Fire and Rescue Services" of Title 17 "Public Protection Services" of the Howard | | 18 | County Code to read as follows: | | 19 | | | 20 | TITLE 17. PUBLIC PROTECTION SERVICES | | 21 | SUBTITLE 1. FIRE AND RESCUE SERVICES | | 22 | Sec. 17.108. INSTALLATION OF <u>OPTION TO INSTALL</u> RESIDENTIAL | | 23 | AUTOMATIC SPRINKLER SYSTEMS. | | 24 | (A) OPTION TO BUYER. A SELLER OF A NEW SINGLE FAMILY DWELLING | | 25 | SHALL OFFER A BUYER THE INITIAL BUYER AN OPTION TO INSTALL | | 26 | A RESIDENTIAL AUTOMATIC SPRINKLER SYSTEM SYSTEM. AS PART | | 27 | OF THE AT THE TIME OF SIGNATURE OF THE REAL ESTATE SALES | | 28 | CONTRACT THE BUYER SHALL ACKNOWLEDGE RECEIPT OF THE | | 29 | DISCLOSURE INFORMATION REQUIRED IN SUBSECTION (B) OF THIS | | 30 | SECTION AND SHALL INDICATE WHETHER THE BUYER INTENDS TO | | 31 | EXERCISE THE OPTION TO INSTALL A RESIDENTIAL AUTOMATIC | | 1 | | SPRINKLER SYSTEM TO IMPROVE THE LIFE SAFETY OF THE | |----|------------|--| | 2 | | OCCUPANT AND TO REDUCE PROPERTY DAMAGE FROM FIRE. | | 3 | (B) | DISCLOSURE OF INFORMATION. PRIOR TO AT THE TIME OF | | 4 | | SIGNATURE OF A REAL ESTATE SALES CONTRACT, A SELLER SHALL | | 5 | | GIVE A BUYER THE INITIAL BUYER INFORMATION REGARDING A | | 6 | | RESIDENTIAL AUTOMATIC SPRINKLER SYSTEM ON A FORM | | 7 | | PROVIDED BY THE DEPARTMENT OF FIRE AND RESCUE SERVICES. A | | 8 | | SELLER SHALL DISCLOSE THE ESTIMATED COST OF INSTALLING A | | 9 | | RESIDENTIAL AUTOMATIC SPRINKLER SYSTEM TO A BUYER. | | 10 | (C) | NOTICE. AFTER SIGNATURE OF A REAL ESTATE SALES CONTRACT | | 11 | | AND PRIOR TO THE ISSUANCE OF A PERMIT FOR THE | | 12 | | CONSTRUCTION OF A NEW SINGLE FAMILY DWELLING, A SELLER | | 13 | | SHALL NOTIFY THE DEPARTMENT OF INSPECTIONS, LICENSES AND | | 14 | | PERMITS, WITH A COPY TO THE DEPARTMENT OF FIRE AND RESCUE | | 15 | | SERVICES, THAT THE SELLER COMPLIED WITH THE REQUIREMENTS | | 16 | | OF SUBSECTIONS (A) AND (B) OF THIS SECTION. THE NOTIFICATION | | 17 | | SHALL BE ON A FORM PROVIDED BY THE DEPARTMENT OF FIRE AND | | 18 | | RESCUE SERVICES. | | 19 | (D) | PENALTY FOR FAILURE TO PROVIDE OPTION AND NOTICE. FAILURE TO | | 20 | | OFFER THE BUYER THE OPTION TO INSTALL AN AUTOMATIC | | 21 | | SPRINKLER SYSTEM, OR FAILURE TO PROVIDE THE REQUIRED | | 22 | | NOTIFICATION TO THE DEPARTMENT OF INSPECTIONS, LICENSES | | 23 | | AND PERMITS AND TO THE DEPARTMENT OF FIRE AND RESCUE | | 24 | | SERVICES IS CAUSE TO WITHHOLD THE ISSUANCE OF THE BUILDING | | 25 | | PERMIT FOR THE PROPERTY <u>DWELLING</u> . | | 26 | <u>(E)</u> | APPLICABILITY. THIS SECTION SHALL NOT APPLY TO: | | 27 | | (1) NEW HOMES CONSTRUCTED ON LOTS WHERE THE WATER | | 28 | | AND SEWER CONSTRUCTION PLANS RECEIVED FINAL | | 29 | | APPROVAL PRIOR TO JANUARY 1, 2005, IF THE HOUSE | | 30 | | CONNECTION OR WATER PRESSURE WILL NOT SUPPORT A | | 31 | | RESIDENTIAL SPRINKLER SYSTEM; OR | | 1 | <u>(2)</u> | NEW HOMES FOR WHICH THE CONTRACT OF SALE WAS | |----|---------------|---| | 2 | | SIGNED PRIOR TO JANUARY 1, 2005. | | 3 | (F) SEL | LER ACKNOWLEDGEMENT. THE SELLER IS DEEMED TO BE THE | | 4 | <u>BU</u> | YER, MAY EXERCISE THE OPTION REQUIRED IN SUBSECTION (A), | | 5 | AN | D SIGN THE DISCLOSURE FORM REQUIRED IN SUBSECTION (B) | | 6 | ON | LY IF: | | 7 | <u>(1)</u> | THERE IS NO SIGNED CONTRACT OF SALE AT THE TIME THE | | 8 | | SELLER IS ISSUED A PERMIT FOR THE CONSTRUCTION OF THE | | 9 | | SINGLE FAMILY DWELLING; OR | | 10 | <u>(2)</u> | THERE IS NO BUYER AT THE TIME THE SELLER IS ISSUED A | | 11 | | PERMIT FOR THE CONSTRUCTION OF THE SINGLE FAMILY | | 12 | | DWELLING. | | 13 | | | | 14 | Section 10. | And Be It Further Enacted by the County Council of Howard County, | | 15 | Maryland, | that this Act shall become effective 61 days after its enactment. | | 16 | | | | 17 | | | | 18 | t:\legis\legi | s2004\enrolled\enrcb52-2004.doc |